New Interpretations of Paleozoic Stratigraphy and History in the Northern Laramie Range and Vicinity, Southeast Wyoming U.S. GEOLOGICAL SURVEY PROFESSIONAL PAPER 1450 | | 4 | | |--|---|--| # New Interpretations of Paleozoic Stratigraphy and History in the Northern Laramie Range and Vicinity, Southeast Wyoming By WILLIAM J. SANDO and CHARLES A. SANDBERG U.S. GEOLOGICAL SURVEY PROFESSIONAL PAPER 1450 A revision of Paleozoic stratigraphy based on biostratigraphic analysis # DEPARTMENT OF THE INTERIOR DONALD PAUL HODEL, Secretary U.S. GEOLOGICAL SURVEY Dallas L. Peck, Director ## Library of Congress Cataloging in Publication Data Sando, William Jasper. New interpretations of Paleozoic stratigraphy and history in the northern Laramie range and vicinity, southeast Wyoming. (U.S. Geological Survey professional paper; 1450) "A revision of Paleozoic stratigraphy based on biostratigraphic analysis." Bibliography: p. Supt. of Docs. no.: I 19.16:1450 1. Geology, Stratigraphic—Paleozoic. 2. Paleontology—Paleozoic. 3. Geology—Laramie Mountains (Wyo. and Colo.) 4. Paleontology—Laramie Mountains (Wyo. and Colo.) I. Sandberg, Charles A. (Charles Albert), 1929— II. Title. III. Series. QE725.S19 1987 551.7'2'097879 86-600194 # **CONTENTS** | | Page | | Page | |-------------------------------|------|--|------| | Abstract | 1 | Madison Limestone—Continued | | | Introduction | 1 | Bull Ridge Member—Continued | | | Subjacent rocks | 2 | Description | | | Fremont Canyon Sandstone | 3 | Fossils, age, and correlation | 15 | | Description | 3 | Origin | 15 | | Age and correlation | 4 | Post-Madison, pre-Casper solution features | 15 | | Previous studies | 4 | Casper and Hartville Formations | 15 | | Present analysis | 4 | Darwin Sandstone Member | 16 | | Origin | 7 | Description | | | Englewood Formation | 7 | Fossils, age, and correlation | 17 | | Description | 7 | Origin | 17 | | Fossils, age, and correlation | 9 | Post-Darwin beds | | | Origin | 10 | Description | 17 | | Madison Limestone | 10 | Fossils, age, and correlation | 17 | | Description and discussion | 10 | Origin | 17 | | Status of Guernsey Formation | 12 | Stratigraphic section descriptions | 18 | | Big Goose Member | 12 | Fremont Canyon | 18 | | Description | 12 | Casper Mountain Road A | | | Fossils, age, and correlation | 12 | Casper Mountain Road B | 23 | | Origin | 13 | Casper Mountain TV Tower | | | Little Tongue Member | 13 | Banner Mountain | | | Description | 13 | Steeple Pasture | | | Fossils, age, and correlation | 14 | Box Elder Canyon | 33 | | Origin | 14 | Hartville Canyon | 36 | | Bull Ridge Member | 14 | References cited | 37 | | - | | | | # **ILLUSTRATIONS** [Plates are in pocket] PLATE 1. Correlation of stratigraphic sections in study area with Blue Creek section in southern Bighorn Mountains. 2. Stratigraphy of Englewood Formation and adjacent rocks in study area. | | | Page | |---------------|--|------| | FIGURES 1, 2. | Maps of: | | | | 1. Wyoming showing present structural features and the area studied | 2 | | | 2. Southeast Wyoming showing location of stratigraphic sections discussed in this report | 3 | | 3, 4. | Maps showing: | | | | 3. Traditional restored distribution of quartz sandstones of Late Cambrian and Early Ordovician, Middle | | | | and Late Ordovician, and Late Devonian ages in the northern Cordilleran region | 5 | | | 4. Revised, partly restored distribution of quartz sandstones of Late Cambrian and Early Ordovician, Middle | | | | and Late Ordovician, and Late Devonian ages in the northern Cordilleran region based on revised | | | | interpretation of sandstones in southeast Wyoming | 8 | | 5. | Chart showing correlation of Upper Devonian and Mississippian sequences at selected localities in southern | | | | Wyoming | 11 | | 6. | Interpretive field sketch of geologic relationships at contact between Madison Limestone and Casper Formation at | | | | Fremont Canyon section | 16 | | 7. | Geologic sketch map of Fremont Canyon section | 18 | | 8. | Photograph showing Precambrian granite, Fremont Canyon Sandstone, Englewood Formation, and Big Goose and | | | | Little Tongue Members of Madison Limestone in Fremont Canyon section | 19 | | | | | IV CONTENTS | | | Page | |------------------|--|------| | FIGURE 9. | Geologic sketch map of Casper Mountain Road and TV Tower sections | 22 | | | Photographs showing: | | | | 10. Fremont Canyon Sandstone; Englewood Formation; Big Goose, Little Tongue, and Bull Ridge Members of Madison Limestone; and Casper Formation exposed in cliffs at front of Casper Mountain northeast of Casper Mountain Road section | 23 | | | 11. Fremont Canyon Sandstone; Englewood Formation; Big Goose, Little Tongue, and Bull Ridge Members of Madison Limestone; and Casper Formation exposed in west wall of canyon east of Casper Mountain | | | | TV Tower section | 28 | | | 12. Solution breccia in lower solution zone of Little Tongue Member of Madison Limestone, unit 10 of Casper Mountain TV Tower section | 29 | | 13. (| Geologic sketch map of Steeple Pasture and Banner Mountain sections | 30 | | 14–16 . l | Photographs showing: | | | | 14. Precambrian granite; Fremont Canyon Sandstone and Englewood Formation; Big Goose and Little Tongue
Members of Madison Limestone; and Casper Formation exposed in east wall of Lower Deer Creek | | | | Canyon near Banner Mountain and Steeple Pasture sections | 31 | | | 15. Fremont Canyon Sandstone resting on Precambrian granite at Box Elder Canyon section16. Precambrian granite, Fremont Canyon Sandstone, Englewood Formation, and Big Goose Member of | 33 | | | Madison Limestone at Box Elder Canyon section | 34 | | | Geologic sketch map of Box Elder Canyon section | 34 | | 18. | Photograph showing Precambrian granite; Fremont Canyon Sandstone; Englewood Formation; Big Goose and Little Tongue Members of Madison Limestone; and Casper Formation exposed in east wall of Box Elder Canyon near section traverse | 35 | | | | | | | | | | | TABLES | | | | | | | | | Page | | TABLE 1. Char | racteristics of Cambrian to Devonian quartz sandstones in the northern Cordilleran region | 6 | | | gnostic Devonian and Mississippian conodonts from the Englewood Formation | 9 | | | gnostic Kinderhookian conodonts from the Big Goose Member of the Madison Limestone | 13 | # NEW INTERPRETATIONS OF PALEOZOIC STRATIGRAPHY AND HISTORY IN THE NORTHERN LARAMIE RANGE AND VICINITY, SOUTHEAST WYOMING By WILLIAM J. SANDO and CHARLES A. SANDBERG #### ABSTRACT The Paleozoic sequence in the northern Laramie Range and vicinity begins with a basal quartzarenite that rests unconformably on Precambrian granite or metamorphic rocks and passes upward into predominantly carbonate rocks of Devonian to Permian age. Quartzarenite formerly regarded as Deadwood Formation (Upper Cambrian and Lower Ordovician) and as basal Guernsev Formation at the base of the sequence is referred to the Fremont Canyon Formation (new) and is correlated with the Parting Formation (Upper Devonian) of central Colorado. The Fremont Canyon Sandstone is succeeded by terrigenous and dolomitic rocks belonging to the Englewood Formation, whose Late Devonian and Early Mississippian age is determined by conodonts. The boundary between the Devonian and Mississippian Systems is a disconformity within the Englewood Formation. The Englewood is conformably overlain by carbonate rocks assigned to the Madison Limestone, which ranges in age from Early Mississippian (Kinderhookian) to Late Mississippian (early Meramecian), based on conodont, foraminifer, and coral data. The Madison Limestone includes, in ascending order, the Big Goose, Little Tongue, and Bull Ridge Members, which were described previously from outcrops in north-central Wyoming. The term "Madison Limestone" is extended into the Hartville uplift area, replacing "Guernsey Formation," which is an outmoded name. The Madison Limestone is overlain disconformably by the Casper Formation or by the Hartville Formation of Pennsylvanian and Permian age. Only the lower 100 feet (30.5 meters) of the Casper or Hartville was examined in this study. The basal unit of the Casper and Hartville consists of quartzarenite assigned to the Darwin Sandstone Member, which is a member of the Amsden Formation in areas west and north of the study area. The Paleozoic sequence from the base of the Fremont Canyon Sandstone into the lower part of the Casper Formation has a maximum thickness of about 625 feet (191 meters). The area studied was characterized by deposition of quartzarenite (Fremont Canyon Sandstone) derived from the Transcontinental Arch in marginal-marine and peritidal environments during Late Devonian time. These environments gave way to terrigenous and carbonate deposition on intertidal flats and beaches (Englewood Formation) during latest Devonian and earliest Mississippian (early Kinderhookian) time. The Devonian-Mississippian boundary, however, was marked by an interruption in sedimentation. Later Kinderhookian to middle Osagean time was characterized by carbonate deposition in intertidal mud flats and lagoons (Big Goose Member of Madison Limestone). Evaporites were deposited in restricted lagoons (lower solution zone of Little Tongue Member of Madison Limestone) at the end of middle Osagean time or the beginning of the late Osagean, followed by normal-marine offshore carbonate deposition (upper part of Little Tongue Member of Madison Limestone) in
the late Osagean. Another episode of restricted lagoonal deposition (upper solution zone of Bull Ridge Member of Madison Limestone) occurred at the end of the Osagean or the beginning of the Meramecian. This was followed in the early Meramecian by a brief return to normal-marine carbonate deposition (upper part of Bull Ridge Member of Madison Limestone), which was succeeded by further shallowing that culminated in uplift, emergence, and karst development during Late Mississippian (Meramecian and Chesterian) time. The sea returned to the area in Pennsylvanian time and reworked sand deposits derived from the Transcontinental Arch (Darwin Sandstone Member of Casper and Hartville Formations), forming beaches and offshore bars. During later Pennsylvanian time (Desmoinesian and later), the area was characterized by alternations of normal-marine offshore carbonate deposition and intertidal or supratidal carbonateflat deposition, interrupted by pulses of quartz sand deposition in beaches and offshore bars. ### INTRODUCTION Exposures of Paleozoic rocks in the Laramie Range and Hartville uplift of southeast Wyoming occupy a significant geographic position in the regional stratigraphy of the Paleozoic Era in the northern Cordilleran region. This area was located close to the Transcontinental Arch during much of Paleozoic time and may have formed an emergent prong of the arch during part of that time (Sando, 1976b, fig. 1). Consequently, the Paleozoic sequence is composed largely of sedimentary rocks deposited close to ancient shorelines. The original purposes of this study were to determine the lithology and paleontology of the Mississippian in the northern Laramie Range and adjacent areas (figs. 1, 2) and to correlate this sequence with Mississippian rocks studied previously in other parts of Wyoming. Because rocks at the base of the sequence originally referred to the Cambrian were later assigned tentatively to the Mississippian by some authors FIGURE 1.—Map of Wyoming showing present structural features (from Welder and McGreevy, 1966) and the area studied (shaded). (Thomas, 1951; Maughan, 1963), the present study began at the top of the Precambrian. The study also included the lower part of the Casper and Hartville Formations (Pennsylvanian) in order to determine relationships with the Amsden Formation in areas to the north and west of the study area. E.K. Maughan introduced the senior author to some of the localities studied during fieldwork in 1974. Most of the field studies were made by Sando, assisted by K.R. Moore. Conodont determinations are by Sandberg, foraminifer determinations are by B.L. Mamet of the Université de Montréal, and other faunal determinations are by Sando. Harrison Sheng of the Department of Paleobiology of the Smithsonian Institution advised Sando in heavy mineral identifications. Comments by J.T. Dutro, J.D. Love, J.E. Repetski, M.W. Reynolds, and G.L. Snyder significantly improved the original manuscript. ## SUBJACENT ROCKS The Paleozoic rocks of the northern Laramie Range rest unconformably on Precambrian granite that was not investigated thoroughly in this study. Where observed in the field, the granite is pink-weathering, poorly foliated, and composed mainly of pink orthoclase feldspar, biotite, and quartz in approximately equal FIGURE 2.—Map of a part of southeast Wyoming showing location of stratigraphic sections discussed in this report. A-A' marks cross section illustrated in plate 1. Circled numbers mark locations of stratigraphic sections shown in figure 5. grains 2-5 mm in diameter. Pegmatite veins are common. The rock commonly forms massive, rounded outcrops. A red weathered zone 1-5 ft (0.3-1.5 m) thick, probably a regolith, is present between the granite and overlying sedimentary rocks at Casper Mountain Road B (see section description). In the Hartville uplift, the Paleozoic rocks rest unconformably on Precambrian dolomite, schist, and amphibolite, as well as on granite (G.F. Snyder, written commun., 1985). These rocks are assigned to the Late Archean Whalen Group (Smith, 1903; Hofmann and Snyder, 1985). #### FREMONT CANYON SANDSTONE #### DESCRIPTION Cliff-forming quartz sandstone and quartzite that overlie the Precambrian granite and underlie the Englewood Formation (pl. 1) are referred to the newly named Fremont Canyon Sandstone (see discussion below regarding nomenclature of this unit). The type section of this formation is at Fremont Canyon at the south end of Alcova Reservoir (see section description). The basal contact of the Fremont Canyon Sandstone is an unconformity having a local relief of at least 1–2 ft (0.3–0.6 m) in the Laramie Range and as much as 10 ft (3 m) in the Hartville uplift (G.F. Snyder, written commun., 1985). The top of the formation is sharp and without noticeable relief. The formation ranges in thickness from 6 ft (1.8 m) at Hartville Canyon to 186 ft (56.7 m) at Fremont Canyon, but at Steeple Pasture it is absent. The main body of the Fremont Canyon is classified petrographically as quartzarenite as used by Pettijohn, Potter, and Siever (1972). The rock consists of 95 percent or more of very angular to well-rounded, moderately well sorted quartz grains of predominantly very fine to coarse size. Feldspars, including orthoclase, plagioclase, and microcline, constitute 1 percent or less of the rock. The heavy mineral fraction constitutes 1 percent or less of the rock and consists predominantly of rounded to well-rounded black tourmaline. Other detrital minerals, in order of approximate decreasing abundance, are muscovite; pink, amber, yellow, and green tourmaline; zircon; pyroxene; magnetite; biotite; metamorphic and igneous rock fragments; and various metallic oxide and sulfide minerals. The cement consists predominantly of silica, but hematite and limonite are common as cementing materials. The quartzarenite is friable to indurated and weathers white, gray, tan, orange, red, and pink. Current ripples and crossbedding in sets 0.1–2 ft (0.03–0.6 m) thick characterize most of the bedding. A distinctive feature is thin interbeds and partings of dessication-cracked, micaceous, silty, sandy clay shale weathering mostly grayish green. The detrital mineral fraction in the shale is essentially the same as that in the quartzarenite. In the Laramie Range, the lower 3 to 20 ft (0.9–6.1 m) of the formation consists of subarkosic quartz sandstone and sandy conglomerate containing granite pebbles near the base. In the Hartville uplift, the basal beds commonly consist of angular fragments of quartz derived from underlying Precambrian dolomite and cemented by silica and hematite (G.F. Snyder, written commun., 1985). Clastic dikes of this material may extend downward into the Precambrian dolomite commonly tens of feet and locally a hundred feet. The only fossils observed in the Fremont Canyon Sandstone are linear ichnofossils on bedding planes of shaly partings. Negative results were obtained from 123 samples from throughout the unit processed for conodonts and 12 samples processed for palynomorphs. #### AGE AND CORRELATION #### PREVIOUS STUDIES The sandstone in the Laramie Range herein referred to the Fremont Canyon Sandstone was regarded as the Deadwood Formation of Late Cambrian and Early Ordovician age by most previous workers. However, Thomas (1951, p. 32) briefly described the stratigraphy of the Cambrian sandstones southwest of the study area and suggested that the Cambrian rocks pinch out eastward, just east of the Shirley Mountains, before reaching the Laramie Range. He (p. 34) also pointed out localities in the Laramie Range and vicinity where Mississippian fossils were found in or just above a sandstone that rested on the Precambrian granite. Love, Henbest, and Denson (1953) correlated sandstone underlying the Guernsey Formation and overlying the Precambrian granite with the sandstone in the Laramie Range and assigned it questionably to the Cambrian. Maughan (1963) compiled evidence for a Mississippian age for thin sandstone overlying Precambrian granite in the Laramie Range south of the study area and questioned the Cambrian age of the sandstone found in the northern Laramie Range and adjacent areas. He included the sandstone of the study area on his isopach map of the basal Mississippian sandstone. #### PRESENT ANALYSIS The nearest possible correlatives to the quartz sandstone at the base of the Paleozoic sequence in the area studied are the Deadwood Formation (Upper Cambrian and Lower Ordovician) of South Dakota, the Sawatch Quartzite (Upper Cambrian) of Colorado, the Harding Sandstone (Middle Ordovician) of Colorado, the Winnipeg Sandstone (Middle Ordovician) of North Dakota, the Lander Sandstone Member of the Bighorn Dolomite (Upper Ordovician) of western and northern Wyoming, and the Parting Formation (Upper Devonian) of Colorado (fig. 3). These are all partly or predominantly supermature, multicyclic quartzarenites distinguished from each other with difficulty in places where stratigraphic position and paleontology are unknown. Each of these sheet sands probably covered an area much larger than that indicated by their present distribution, which resulted from several periods of uplift and erosion prior to the present. In the absence of paleontologic data to determine the age of the sandstone of the study area, physical criteria were used to compare this sandstone to formations previously established in the northern Cordilleran region (table 1.) The Deadwood Formation has been recognized in a large area that includes parts of western North and South Dakota and eastern Wyoming (fig. 3). Correlation with the Deadwood Formation fails chiefly because of the lack of glauconite in the sandstone of the study area. Pettijohn, Potter, and Siever (1972, p. 229) state that glauconitic sandstones are particularly common in the Cambrian. Thomas (1951, p. 34) noted that the upper part of the Deadwood is commonly glauconitic, and Carlson (1960, p. 33) also
described the Deadwood as glauconitic. Thus, it would seem that glauconite is a reliable index to the Deadwood. Moreover, the Deadwood contains invertebrate fossils of Late Cambrian and Early Ordovician age (Meyerhoff and Lochman, 1934, 1935, 1936; Lochman and Duncan, 1950; Müller, 1956; Ross, 1957a; Carlson, 1960) and fish remains (Repetski, 1978), whereas no such fossils were found in the sandstone of the study area. The Deadwood Formation also lacks the dessication cracks and green, micaceous, shaly partings found in the sandstone of the study area. Carbonate interbeds are common in the Deadwood but absent in the unit studied. FIGURE 3.—Traditional restored distribution of quartz sandstones of Late Cambrian and Early Ordovician, Middle and Late Ordovician, and Late Devonian ages in the northern Cordilleran region. Data from Richards and Nieschmidt (1957), Ross (1957b), Lochman-Balk (1972), Foster (1972), and Baars (1972). TABLE 1.—Characteristics of Cambrian to Devonian quartz sandstones in the northern Cordilleran region [References: Deadwood (Thomas, 1949; Block, 1952; Chronic and others, 1969; Carlson, 1960); Harding (Tolgay, 1952; Chronic and others, 1969; J.D. Love, written commun., 1985); Winnipeg (Carlson, 1960); Parting (Campbell, 1970, 1972); Fremont Canyon (this paper)] | Characteristic | Deadwood
Formation | Harding Sandstone | Winnipeg Formation | Parting Formation | Fremont Canyon
Sandstone | |--|-----------------------|-------------------|---|---|------------------------------| | Petrographic classification | ? | Orthoquartzite | ? | Orthoquartzite-
subgraywacke | Quartzarenite | | Mean grain size (approximate) | Medium-coarse
sand | Very fine sand | Very fine-
medium sand | Medium-
coarse sand | Very fine-
coarse
sand | | Roundness of sand grains | Well rounded | Well rounded | Rounded | ? | Well rounded | | Mature heavy mineral suite 1% of rock | ? | X | ? | X | X | | Glauconite | X | | *************************************** | | | | Phosphate grains | | X | | | | | Basal arkosic conglomerate, poorly sorted. | X | | X | *************************************** | X | | Crossbedding | X | X | | X | X | | Dessication cracks | | ? | *************************************** | | X | | Green, micaceous shale partings | | X | | x | X | | Carbonate and (or) shale interbeds | X | X | X | X | | | Marine invertebrates | X | X | X | | | | Fish plates | X | X | | X | | | Ichnofossils | X | X | | X | X | The Harding Sandstone is known mainly from outcrops in central Colorado, but was also described from diatremes at the south end of the Laramie Range (Chronic and others, 1969) and from a few localities in the Bighorn Mountains (Kirk, 1930; Hose, 1955) (fig. 3). The Harding contains Middle Ordovician conodonts (Sweet, 1955) and fish remains (Walcott, 1892; Ørvig, 1958; Chronic and others, 1969), which distinguish it from the barren sandstone of the study area. Phosphate grains, noted by Chronic and others (1969) in the Harding, are also absent from the unit studied. The Harding also contains thick shale interbeds not present in the study area. The Lander Sandstone Member of the Bighorn Dolomite consists of light-greenish-gray and pinkish-gray sandstone containing shaly streaks, laminae, and nodules. It contains an Ordovician shelly fauna including orthocones, gastropods, and *Receptaculites*. Its open-marine origin is so obvious that its characteristics are not tabulated in table 1. The Winnipeg Sandstone is recognized in the subsurface of eastern Montana, northeastern Wyoming, and western North and South Dakota and in outcrop in northeastern Wyoming (fig. 3). Like the Harding, the Winnipeg contains a diverse Middle Ordovician conodont fauna (e.g., Carlson, 1960; Sweet, 1982) and considerable amounts of shale, features absent in the sandstone of the study area. Moreover, the Winnipeg Sandstone does not have the crossbedding, dessication cracks, and green micaceous shale partings of the unit studied. The Parting Formation occupies a relatively small area in central Colorado (fig. 3). It consists of a complex sequence of quartz sandstone, shale, and dolomite (Sandberg and Poole, 1977, fig. 15) but is almost entirely sandstone at some localities (Campbell, 1970). The sandstone includes predominantly medium-to very coarse-grained and conglomeratic orthoquartzite (quartzarenite), protoquartzite, feldspathic sandstone (subarkose), and subgraywacke (Campbell, 1972). The accessory mineral suite includes zircon, tourmaline, muscovite, biotite, and chert grains. Silica is the predominant cement. Interbedded shales are green, micaceous, and arenaceous. The sandstone is crossbedded. The Parting is dated by conodonts as Late Devonian (late Famennian) and contains the Upper *postera* and Lower *expansa* Zones (Sandberg and Dreesen, 1984, fig. 5). Close petrographic similarity of the sandstone of the study area with the Parting Formation (table 1) and its similar stratigraphic position leads us to the conclusion that the unit studied is probably correlative with and approximately the same age as the Parting. The sandstone in Wyoming cannot be physically traced into the area of the Parting in Colorado, and the absence of diagnostic fossils in the study area precludes precise biostratigraphic correlation. For these reasons, the strata in Wyoming are given a new name. The lack of an obvious discontinuity between the sandstone unit and the overlying Englewood Formation, which has been dated by conodonts as Late Devonian (Lower to Middle expansa Zone) and Early Mississippian in the study area, provides compelling circumstantial evidence for a Late Devonian age for the basal sandstone. Moreover, the upper part of the Parting of Colorado and the basal part of the Englewood of the study area contain conodonts that belong to the same conodont zone. Where the contact is well exposed (e.g., Casper Mountain Road, Banner Mountain, Box Elder Canyon), the plane of contact shows little or no relief and is marked mainly by a general reduction in size of siliceous grains from the Fremont Canyon to the overlying Englewood Formation (pl. 2). Sandstone beds in the Englewood are very similar in grain size, heavy mineral suite, and sedimentary structures to those in the Fremont Canyon Sandstone. Supporting evidence for the Devonian age of this sandstone is supplied by three paleomagnetic pole determinations made by S. Beske-Diehl (written commun., 1975) from samples collected in the Casper Mountain Road B section (see section descriptions). These determinations suggest a pole position closer to that of the Devonian than to Cambrian and Ordovician pole positions. The areal extent of the Fremont Canyon Sandstone is not completely documented, but sandstone of similar lithology and stratigraphic position has been reported by Thomas (1951) in the Seminoe Mountains, Elk Mountain, and western Laramie Range; by Love, Henbest, and Denson (1953) in the Hartville area (we also recognize it there); by Love, Denson, and Botinelly (1949) in the Glendo area; by Lageson (1977) in the northern Medicine Bow Mountains; by Mytton (1954) in the study area; by Ritzma (1951) in the Washakie basin and the Sierra Madre; and by Maughan (1963) over much of the southeast Wyoming and parts of western Nebraska and northeast Colorado. The occurrence of Mississippian fossils in thin sandstone sequences at some localities in southern Wyoming suggests that some of these beds actually belong to the overlying Englewood Formation, which is not readily distinguishable lithologically from the Fremont Canyon where only a few feet of sandstone is present above the Precambrian. Figure 4 shows a revised interpretation of the distribution of Upper Devonian sandstone based on the present analysis and on relationships with older sandstones in the northern Cordilleran region. The present distribution of Upper Devonian sandstone, like that of older sandstones, is probably only an erosional remnant of a formerly larger areal extent. #### ORIGIN According to Campbell (1970), the sandstone of the Parting Formation in central Colorado represents nearshore marine environments and was derived mostly from the "Front Range highland," an area of moderate relief composed of metamorphic, igneous, and some older Paleozoic sedimentary rocks. Conodonts in the Parting are assigned to the clydagnathid biofacies, which is within the most nearshore of the Devonian facies belts and indicates restricted marine to peritidal environments (Sandberg and Dreesen, 1984). A similar origin is indicated for the Fremont Canyon Sandstone in the area studied. The broad distribution of this sandstone (fig. 4) suggests derivation from the Transcontinental Arch to the east of the area studied. #### **ENGLEWOOD FORMATION** #### DESCRIPTION Poorly resistant terrigenous and dolomitic rocks that ordinarily overlie the Fremont Canyon Sandstone and underlie the Madison Limestone are referred to the Englewood Formation (pls. 1, 2). The basal contact with the Fremont Canyon Sandstone is sharp, without noticeable relief, and is placed at the base of the lowest red siltstone above the quartz sandstone of the Fremont Canyon. However, at Steeple Pasture (see section descriptions), the formation rests unconformably on Precambrian granite. The upper contact with the Big Goose Member of the Madison Limestone is sharp and without noticeable relief. The top of the Englewood is FIGURE 4.—Revised, partly restored distribution of quartz sandstones of Late Cambrian and Early Ordovician, Middle and Late Ordovician, and Late Devonian ages in the northern Cordilleran region based on revised interpretation of sandstones in southeast Wyoming. Maughan's (1963) data were used in areas of southeast Wyoming not studied by the authors. Table 2.—Diagnostic Devonian and Mississippian conodonts from the Englewood
Formation [See pl. 2 for positions in measured sections. Numbers are numbers of specimens. X denotes presence only] | | Locality and USGS Upper Paleozoic catalog number (Sandberg collection number) | | | | | | | | | | |-----------------------------------|---|----------|-----------------|----------|-----------------|---------|---------|---------------------|----------|--| | Taxon and age | Fremont Canyon | | Casper Mountain | | Banner Mountain | | | Box Elder Canyon | | | | | 25976-PC | 25975-PC | 25879-PC | 25878-PC | 26008-PC | (BAH-3) | (BAH-2) | 26006-PC
(BAH-1) | 26036-PC | | | Kinderhookian | | | | | | | | | | | | Pandorinellina n. sp | | | | | | | 2 | | | | | Patrognathus andersoni (crenulata | | | | | | | | | | | | Zone or younger) | | | 1 | | X | | | | | | | Polygnathus inornatus | | | 8 | 3 | X | 14 | 38 | | | | | P. inornatus rostratus | 1 | | | | | | | | | | | P. longiposticus | 3 | | | | X | | | | | | | Siphonodella sp | | | | | X | 2 | 2 | | | | | Late Devonian | | | | | | | | | | | | Lower or Middle expansa Zone | | | | | | | | | | | | Icriodus costatus? | | | | | | | | 1 | | | | Polygnathus communis carina | | | | | | | X | 4 | | | | P. experplexus | | · | | | | | | | 1 | | | P. semicostatus | | | | | | | | 1 | | | | P. sp | | | | | | | | | 1 | | | Lower expansa Zone | | | | | | | | | | | | Clydagnathus ormistoni | | 8 | | | | | | | | | | Polygnathus semicostatus | | 1 | | | | | | | | | | Scaphignathus sp | | 1 | | | | | | | | | placed at the top of dolomitic or terrigenous rocks beneath thin-bedded cherty dolomicrite of the Big Goose Member of the Madison (pl. 2). The formation ranges in thickness from 12.7 ft (3.8 m) at Steeple Pasture to 44.8 ft (13.8 m) at Banner Mountain. The Englewood is weakly resistant and ordinarily covered or poorly exposed; the best exposure is in road cuts at the Casper Mountain Road B section. The Englewood Formation consists predominantly of quartz siltstone, very fine- to fine-grained quartz sandstone, and silty and sandy dolomicrite that weather red, brown, and orange in platy beds 0.1-0.5 ft $(0.03-0.15 \, \text{m})$ thick and thin interbeds and partings of greenweathering silty and sandy clay shale. The formation also contains beds of medium-grained quartz sandstone that in a few places are conglomeratic and crossbedded, 0.3-1 ft $(0.09-0.3 \, \text{m})$ thick, and that weather white, brown, and red. Dessication cracks and salt casts also occur rarely. The sandstone beds are poorly to well-sorted quartzarenites composed of as much as about 95 percent or more very angular to subrounded quartz grains and containing rare detrital grains of plagioclase, orthoclase, microcline, muscovite, tourmaline, and crystalline rock fragments. The cement is silica, calcite, dolomite, and limonite. #### FOSSILS, AGE, AND CORRELATION The Englewood Formation of the area studied is similar in lithology and age to the Englewood Formation of the Black Hills in South Dakota as described by Klapper and Furnish (1962) and by Sandberg (1963, p. C20). Sandberg and Mapel (1967, fig. 10) projected this formation into southeast Wyoming from its principal area of occurrence in the northeast. Beds of similar lithology, age, and stratigraphic position were included in the basal part of the Guernsey Formation in the Glendo and Hartville areas by Smith (1903), Love, Denson, and Botinelly (1949), and Love, Henbest, and Denson (1953). Conodonts are the only identifiable fossils recovered from the Englewood Formation in the area studied. The conodont assemblages (table 2) are generally meager, of low diversity, and contain elements characteristic of shallow-water faunas. Assemblages of two ages can be recognized in the samples from the Englewood: Kinderhookian assemblages probably correlative with the duplicata, sandbergi, and Lower crenulata Zones (see Sandberg and others, 1978), and Late Devonian assemblages characteristic of the Lower or Middle expansa Zone (see Ziegler and Sandberg, 1984). The top of the Englewood Formation is placed at the base of the lowest cherty, nonsandy dolomicrite in the Big Goose Member of the Madison (pl. 2). This contact is not exposed at Fremont Canyon, Casper Mountain TV Tower, and Box Elder Canyon. However, at Fremont Canyon, Casper Mountain Road B, Banner Mountain, and Steeple Pasture, the highest bed in the Englewood is noncherty, crinoidal, ordinarily sandy biomicrite that contains Kinderhookian conodonts. This bed overlies a disconformity between Kinderhookian and Upper Devonian rocks, except at Banner Mountain, where a 1.3-ft-thick (0.4-m-thick) bed of quartz sandstone occurs between the dolomite and the disconformity, and at Casper Mountain Road B, where a siltstone bed 1.5 ft (0.5 m) thick occurs between the dolomite and the disconformity. Thus, the uppermost part of the Englewood contains Mississippian strata equivalent to the upper tongue of the Cottonwood Canyon Member of the Madison Limestone of northcentral Wyoming (see Sandberg and Klapper, 1967. and Sandberg and Mapel, 1967), and the lower part of the Englewood contains strata equivalent to the lower tongue of the Cottonwood Canyon Member. The Englewood Formation probably has a much wider distribution, although erratic, in southern Wyoming than formerly recognized. An 8-ft (2.4-m) interval of red-weathering quartz siltstone, sandstone, and conglomerate previously included in the basal Madison at Buck Spring in the Rawlins Hills (Sando, 1967, fig. 3; 1979, fig. 3) is now recognized as Englewood Formation (fig. 5, locality 2). Likewise, beds of red-weathering sandstone and sandy limestone in the same stratigraphic position at Cottonwood Creek in the Ferris Mountains (Sando, 1979, fig. 3) are now also placed in the Englewood (fig. 5, locality 3). Conodont samples from the basal 1.5 ft (0.5 m) of the Englewood at Cottonwood Creek collected by M.W. Reynolds yielded large conodont faunas that belong to the Patrognathus-Pandorinellina biofacies of the Kinderhookian Lower crenulata Zone. Other possible occurrences of the formation are terrigenous rocks resting on the Precambrian granite from which Mississippian fossils were reported by Thomas (1951, p. 34) in the subsurface south of Rawlins, the Seminoe Mountains, and on the west flank of the Laramie Range. The Englewood Formation is probably also present at some of the localities summarized by Maughan (1963) in the Laramie Range and elsewhere in southeast Wyoming. The terrigenous and dolomitic interval included in the basal part of the Guernsey Formation in the Glendo area by Love, Denson, and Botinelly (1949) and in the Hartville uplift by Love, Henbest, and Denson (1953) certainly includes beds that we regard as belonging in the Englewood Formation, particularly that part of the interval from which Devonian fossils were recovered. The upper Famennian conodont *Polygnathus obliquicostatus* Ziegler (identified by B.R. Wardlaw) was recovered from this unit on the north side of Sparks Canyon in the Hartville uplift (G.F. Snyder, written commun., 1985, sample 2225). The Fremont Canyon Sandstone is also present at the base of the interval in much of the Glendo-Hartville area (see our Hartville Canyon section, fig. 5, locality 6, and section descriptions). Differentiation of these two Devonian terrigenous units is difficult where they are both thin, requiring lumping of the two formations in a single map unit in some areas (see geologic maps accompanying section descriptions). #### ORIGIN Similar mineralogy of the sandstone beds in the Englewood Formation and the Fremont Canyon Sandstone suggests similar sources for the detritus. These sandstones had a comparable peritidal origin, probably on beaches. Dessication cracks and salt casts in the siltstones of the Englewood Formation indicate an intertidal or supratidal flat environment. #### MADISON LIMESTONE #### DESCRIPTION AND DISCUSSION Carbonate rocks that conformably overlie the Englewood Formation and that are disconformably overlain by the Casper and Hartville Formations are referred to the Madison Limestone (Peale, 1893). In the study area, the Madison is a formation that consists of three members, which are, in ascending order, the Big Goose Member (Sando, 1982; formerly cherty dolomite member of Sando, 1972), the Little Tongue Member (Sando, 1982; formerly cliffy limestone member of Sando, 1972), and the Bull Ridge Member (Sando, 1968). The type section for the lower two members is in the Bighorn Mountains, and the type section for the upper member is in the Wind River Mountains. All three members have been traced over a large area in northcentral Wyoming and southern Montana, where they have been studied in the Beartooth Mountains (Sando, 1972), Absaroka Range (Sando, 1975), Washakie Range (Sando, 1967), Gros Ventre Range (Sando, 1977), Wind River Range (Sando, 1967, 1968), Owl Creek Mountains (Sando, 1967), and Bighorn Mountains (Sando, 1976a). Sando (1979) summarized the stratigraphy of the Madison Limestone in Wyoming and recognized the three members of the Madison in the northern Laramie Range. FIGURE 5.—Correlation of Upper Devonian and Mississippian sequences at selected localities in southern Wyoming (see fig. 2 for locations). Conodont zonation slightly modified from Sando, Sandberg, and Gutschick (1981), and Ziegler and Sandberg (1984). Foraminiferal zonation from Mamet in Sando, Mamet, and Dutro (1969). Coral zonation from Sando and Bamber (1985). Fossil collections indicative of corresponding zone at left; open circle, foraminifers; x, conodonts; closed circle, corals. Throughout most of north-central Wyoming and southern Montana, the Madison includes three additional members beneath the Big Goose Member. These are, in ascending order, the Cottonwood Canyon Member (Sandberg and Klapper, 1967), the Little Bighorn Member (Sando, 1982; formerly lower dolomite member of Sando, 1972), and the Woodhurst Member (Weed,
1899). In the northern Laramie Range and vicinity, time equivalents of these lithologic units are present in the Englewood Formation and the Big Goose Member, whose base is much older than elsewhere in its area of occurrence. On plate 1, sections in the study area are correlated to the Blue Creek section in the southern Bighorn Mountains to show the stratigraphic relationships of the three members of the Madison that are present in both areas and the time equivalence of the lithologically dissimilar lower part of the Madison. Madison sequences more generally similar in the lower part to that of the northern Laramie Range occur in the south- ern Wind River Mountains, Ferris Mountains, Rawlins Hills, and Hartville uplift (fig. 5). #### STATUS OF GUERNSEY FORMATION The name "Guernsey Formation" was introduced by Smith (1903, p. 2) to include strata between the Precambrian rocks of the Whalen Group and the Casper Formation (Pennsylvanian and Permian) in the Hartville quadrangle. Smith's nomenclature was perpetuated by Love, Denson, and Botinelly (1949) in their mapping of the Glendo area and by Love, Henbest, and Denson (1953) in the Hartville uplift. Although no type section was designated, Smith briefly described a stratigraphic section measured "near Fairbank" to show "the general character of the beds composing the formation." Our Hartville Canyon section (see pl. 1, fig. 5, and section descriptions) was measured at a location just north of the location shown for the town of Fairbank on Smith's (1903) geologic map and conforms to his description of the lithology of the Guernsey. We consider this section the type section of the Guernsey Formation. The present investigation indicates clearly that the basal part of the Guernsey, as originally defined, includes beds now assigned elsewhere to the Fremont Canyon Sandstone and the Englewood Formation. The remainder of the type Guernsey is readily classified as Big Goose and Little Tongue Members of the Madison Limestone. Thus, the Guernsey is a superfluous name and is replaced in this report by the Madison Limestone, Englewood Formation, and Fremont Canyon Sandstone. #### **BIG GOOSE MEMBER** #### DESCRIPTION The Big Goose Member is the oldest member of the Madison Limestone in the study area. It generally overlies the Englewood Formation conformably and is conformably overlain by the Little Tongue Member of the Madison, but it rests directly on Precambrian dolomite near Hell Gap in the Hartville uplift (G.F. Snyder, written commun., 1985). The thickness of the Big Goose Member ranges from 87 ft (26.6 m) in the Casper Mountain TV Tower section to 206 ft (63 m) at Steeple Pasture. The member thickens both eastward and westward from Casper Mountain (pl. 1). The Big Goose Member consists predominantly of cherty, thin-bedded, fine-grained, commonly intensely fractured (but rarely brecciated) dolomite and dolomitic limestone that weather mostly yellowish gray. Petrographically, the dominant rock type is dolomicrite. Chert occurs as brown, gray, and white irregular nodules and stringers that parallel bedding and may constitute 5 to 40 percent of the dolomitic beds in the member. Faint lamination is a common feature in the dolomitic beds, and some of the laminations appear to represent stromatolites. Medium- to coarsegrained, crossbedded, bioclastic (molds and casts) dolomitic limestone and dolomite are present in the lower part of the member at some localities. Grayweathering, mostly fine-grained, commonly cherty limestone in beds as much as 2 ft (0.6 m) thick is interbedded with the dolomitic beds in the upper part of the member at most localities. The limestone includes fossiliferous and unfossiliferous micrite (commonly laminated), biomicrite, and pelmicrite, and rare pelbiosparite, pelsparite, and intrabiosparite. Some of the limestone beds are partly recrystallized. Stromatolites are rare. #### FOSSILS, AGE, AND CORRELATION Fossils are rare in the Big Goose Member. Algal cysts (calcispheres), stromatolites, crinoid debris, brachiopods, bryozoans, and coral fragments are sporadically distributed throughout the member in the sections studied. Vesiculophyllum, a very common Mississippian coral, was found near the middle of the member at Steeple Pasture. Foraminifers and algae of Mamet Zone 8 (near top of zone), indicative of an Early Mississippian (middle Osagean) age, were collected at the top of the member in the Casper Mountain TV Tower section. Extensive sampling for conodonts resulted in discovery of only five identifiable assemblages from the lower 20 ft (6.1 m) of the member at three localities (table 3, pl. 2). These assemblages are all of Early Mississippian (Kinderhookian) age and represent shallow-water biofacies not readily assignable to standard conodont zones. However, conodonts in USGS 26013–PC belong to the *Patrognathus-Pandorinellina* biofacies and indicate the Lower *crenulata* Zone or the *isosticha*-Upper *crenulata* Zone. Foraminiferal and conodont data indicate an age range of Kinderhookian to middle Osagean for the Big Goose Member in the study area. This means that most of the member here is older than it is throughout most of north-central Wyoming (see Sando, 1979, fig. 3). In fact, the Big Goose here includes time equivalents of the upper part of the Cottonwood Canyon Member, the Little Bighorn Member, and the Woodhurst Member, which make up the lower part of the Madison Limestone in the Bighorn Mountains, Washakie Range, Absaroka Range, northern Wind River Range, and Gros Ventre Range. The base of the Big Goose in the study area is also slightly older than it is in the Rawlins Hills, southern Wind River Range, and Ferris Mountains (fig. 5). #### ORIGIN The lithic facies of the Big Goose Member overwhelmingly indicate shallow-water, nearshore, marine environments. The main lithologies are fine-grained dolomite and limestone (dolomicrite and micrite) suggestive of deposition in relatively quiet waters, probably in lagoons or on intertidal mudflats. The presence of stromatolites and the rarity of marine fossils support these conclusions. Although no evaporitic rocks were found in the member, abundant autobrecciation (fracturing) of the dolomites suggests leaching of thin evaporite layers from an evaporitic carbonate sequence, which is consistent with postulated shallow lagoonal environments. Chronostratigraphy indicates that the Big Goose Member in the northern Laramie Range represents the lower part of an extensive lithosome extending over much of southern Wyoming (fig. 5). This lithosome was marginal to an emergent or near-emergent prong of the Transcontinental Arch now represented by outcropping plutonic and metamorphic rocks of the core of the Laramie Range uplift in southeast Wyoming. The lower part of the Big Goose lithosome extended westward to at least the longitude of the southern Wind River Mountains, eastward for some unknown distance Table 3.—Diagnostic Kinderhookian conodonts from the Big Goose Member of the Madison Limestone [See pl. 2 for positions in measured sections. Numbers are numbers of specimens] | | Locality and USGS Upper Paleozoic catalog number | | | | | | | | | | |----------------|--|------------------------|--------------------|--------------------------------|---|--|--|--|--|--| | Taxon | С | asper Mounta
Road B | Banner
Mountain | Steeple
Pasture
26013-PC | | | | | | | | | 25883-PC | 25882-PC | 26009-PC | | | | | | | | | Bispathodus | | | | | | | | | | | | aculeatus | • • • • • • | 1 | | 2 | | | | | | | | B. stabilis | | | | | 4 | | | | | | | Hindeodus cf. | | | | | | | | | | | | H. cristulus - | | | | | 1 | | | | | | | Pandorinellina | | | | | | | | | | | | plumula | | - | | | 5 | | | | | | | P. n. sp | | | 1 | | 2 | | | | | | | Patrognathus | | | | | | | | | | | | andersoni | 1 | 5 | | 1 | 9 | | | | | | | Polygnathus | | | | | | | | | | | | inornatus | | | | 1 | 3 | | | | | | | Siphonodella | | | | | | | | | | | | advanced | | | | | | | | | | | | sp | | | | | 1 | | | | | | into Nebraska, and northward into the Wind River and Powder River basins. Northward, the lower part of the Big Goose lithosome interfingered with carbonate rocks deposited in slightly deeper waters of the Wyoming Shelf. Exposures of these seaward rocks in the lower part of the Madison Limestone in the Washakie Range, Owl Creek Mountains, and Bighorn Mountains are probably just north of the northern edge of the lower part of the Big Goose lithosome. The Wind River Mountains transect the boundary and provide exposures of it. Later in Osagean time, the Big Goose lithosome extended northward as a tongue into rocks deposited in deeper waters in southern Montana. #### LITTLE TONGUE MEMBER #### DESCRIPTION The Little Tongue Member conformably overlies the Big Goose Member of the Madison. At Fremont Canyon and Casper Mountain, the Little Tongue Member is overlain conformably by the Bull Ridge Member of the Madison, but at Steeple Pasture and Box Elder Canyon, the Bull Ridge Member was removed by post-Madison, pre-Casper erosion and the Little Tongue is overlain unconformably by the Darwin Sandstone Member of the Casper Formation. At Hartville Canyon, the Little Tongue is overlain unconformably by the Darwin Sandstone Member of the Hartville Formation. The thickness of the Little Tongue Member ranges from 50 ft (15.3 m) in the Casper Mountain TV Tower section to 93.5 ft (28.6 m) at Fremont Canyon (pl. 1). The member thickens both eastward and westward from Casper Mountain. The lower 13 to 30 ft (4–9.1 m) of the Little Tongue Member constitutes the lower solution zone, an informal stratigraphic unit that consists of carbonate solution breccia produced by leaching of evaporite beds (Sando, 1974). The breccia consists of poorly bedded, angular fragments of limestone, fine-grained dolomite, and chert as much as 1 ft (0.3 m), but mostly 0.3 ft (0.09 m) or less, in diameter in a matrix of
fine-grained dolomite or calcareous rock flour, calcareous quartz siltstone, or fine-grained quartz sandstone. Bedded, platy, calcareous siltstone also occurs in the unit. The rocks weather mostly yellow, pink, and red. This unit is poorly exposed and forms a reentrant beneath a massive cliff at most localities. The main body of the Little Tongue Member consists of gray-weathering, cliff-forming, cherty, medium-bedded limestone that overlies the lower solution zone. The limestone beds are fine to coarse grained and include micrite, pelmicrite, biomicrite, and intrabiosparite as well as grapestone biosparite, oosparite, and oobiosparite. Biogenic grains include fragments of crinoids, brachiopods, foraminifers, bryozoans, gastropods, corals, and ostracodes. Brown chert lenses, nodules, and stringers that parallel bedding make up 10–20 percent of the rock. The limestone beds are dolomitized at some localities. Brecciation of the limestone owing to collapse of these beds into the underlying solution zone is evident at all localities. Rotated blocks of limestone as much as several feet in diameter are a common feature of the lower half the limestone unit, and undulant bedding is common in the upper part. Where the limestone is thin, the entire unit is brecciated. #### FOSSILS, AGE, AND CORRELATION Although no fossils were found in the lower solution zone of the Little Tongue Member, the limestone that makes up most of the member contains a moderately rich shelly benthonic fauna. Crinoidal debris is the most common organic material, but fragments of brachiopods, foraminifers, bryozoans, gastropods, corals, and ostracodes are also evident in thin sections of the limestone. Brachiopods of the *Unispirifer madisonensis* type are the most common fossils. The coral Vesiculophyllum was collected at the Casper Mountain TV Tower section. Mamet Zone 8 or 9 (late Osagean) foraminifers were found in the upper 32 ft (9.8 m) of the member at Fremont Canyon, and foraminifers probably representing Mamet Zone 9 (late Osagean) were found 2 ft (0.6 m) below the top of the member at Steeple Pasture. A late Osagean age is indicated for the Little Tongue Member by late Osagean foraminifers found in the upper part and by the occurrence of middle Osagean foraminifers at the top of the underlying Big Goose Member (fig. 5). The base of the Little Tongue Member appears to be older in the study area than it is throughout most of north-central Wyoming (see Sando, 1979, fig. 3). #### ORIGIN The lower part of the Little Tongue Member (lower solution zone) is interpreted as a leached evaporite, terrigenous, and carbonate sequence (Sando, 1974). Deposition was probably in shallow, highly saline lagoons. The lithic facies of the upper limestone sequence in the member are suggestive of shallow-subtidal offshore marine environments. Both micrite and sparite are present, indicating periods of relatively quiet-water deposition interspersed with times of turbulent-water deposition. The presence of shelly benthonic fossils throughout the limestone attests to predominantly normal marine conditions. The Little Tongue Member is the most widespread of all the members of the Madison Limestone in Wyoming. It has been identified in all the places where Madison rocks are exposed throughout south-central, southeast, and north-central Wyoming and in extensions of the Wyoming Shelf into southern Montana. It may have completely covered the Laramie Range prong of the Transcontinental Arch prior to late uplift and erosion. #### **BULL RIDGE MEMBER** #### DESCRIPTION The Bull Ridge Member is the youngest member of the Madison in the area studied. It conformably overlies the Little Tongue Member and is overlain unconformably by the Darwin Sandstone Member of the Casper Formation (pl. 1). The Bull Ridge Member is present only in the western part of the study area, where it was observed at Fremont Canyon and Casper Mountain. It was removed by post-Madison, pre-Casper erosion at Steeple Pasture and Box Elder Canyon. Where present, the Bull Ridge ranges from 5 ft (1.5 m) to 51.5 ft (15.8 m) thick. The lower 3 to 39 ft (0.9–11.9 m) of the Bull Ridge Member in the study area consists predominantly of yellow- and red-weathering, platy, calcareous quartz siltstone or very fine-grained to fine-grained quartz sandstone that contains thin interbeds of brecciated fine-grained limestone and dolomite at some localities. Cherty, fine-grained dolomitic limestone breccia occurs at the base of the member in the Casper Mountain Road section. This unit is the upper solution zone of north-central Wyoming (Sando, 1974). Like the lower solution zone, this unit is thought to represent a leached evaporite-terrigenous-carbonate sequence. The remaining upper part of the Bull Ridge Member consists mainly of gray-weathering fine-grained limestone in beds 0.1 to 1 ft (0.03 to 0.3 m) thick. At Casper Mountain, a thin unit of platy quartz siltstone and fine-grained sandstone occurs near the top of the member, and the member is capped by a thin bed of irregularly laminated, probably stromatolitic limestone. The main part of the limestone is composed of micrite, pelmicrite, and biomicrite. At Fremont Canyon, post-Madison, pre-Casper erosion removed all of the limestone unit and left only 5 ft (1.5 m) of the upper solution zone at the top of the Madison beneath the Darwin Sandstone Member. #### FOSSILS, AGE, AND CORRELATION No fossils were found in the upper solution zone. The limestone above the upper solution zone contains pelmatozoan debris, ostracodes, brachiopods, and corals. *Syringopora* sp., *Vesiculophyllum* sp., and *Lophophyllum*? sp. were identified in the unit at Casper Mountain. In north-central Wyoming, the Bull Ridge Member contains a distinctive early Meramecian fauna that includes phaceloid lithostrotionoid corals, foraminifers of Mamet Zones 10–12, and conodonts of the *texanus* Zone. Although these critical fossils were not found in the study area, the corals that were found are similar to those associated with diagnostic fossils elsewhere. In the absence of contrary evidence, we assume that the Bull Ridge Member is the same age as it is in north-central Wyoming. #### ORIGIN The rocks of the Bull Ridge Member record a depositional history similar to that of the underlying Little Tongue Member. Deposition of the Bull Ridge began with a period of restricted terrigenous-carbonate-evaporite sedimentation in shallow lagoons followed by deposition of carbonates in freely circulating marine waters in offshore environments. The occurrence of probable stromatolites at the top of the member marked the return of intertidal-flat conditions similar to those represented in the Big Goose Member. The former areal extent of the Bull Ridge Member is difficult to determine. Its present distribution is erratic throughout north-central and southern Wyoming, owing to the influence of post-Madison, pre-Amsden uplift and erosion. The discovery of remnants of the member in the northern Laramie Range was not expected because of its absence from the southern Wind River Mountains, Granite Mountains, western Owl Creek Mountains, and southern Bighorn Mountains (see Sando, Gordon, and Dutro, 1975, p. A17, pl. 2). Occurrences of the Bull Ridge in the study area suggests that the member formerly extended across the Laramie Range prong of the Transcontinental Arch. These occurrences also suggest that parts of the northern Laramie Range were sheltered from erosion prior to deposition of the Casper Formation. # POST-MADISON, PRE-CASPER SOLUTION FEATURES Widespread solution features related to emergence and karst development prior to deposition of the Darwin Sandstone Member have been cataloged and described in the Madison Limestone throughout north-central Wyoming (Sando, 1974; Sando, Gordon, and Dutro, 1975). These features include solution zones, sinkholes, joints, and caves in the Bull Ridge and Little Tongue Members. Henbest (1958) described and illustrated the unconformity and sinkholes at the top of the Madison on the west side of the North Platte River just northwest of our Hartville Canyon section. The occurrence in the solution cavities of sandstone continuous with the main body of the overlying Darwin Sandstone Member is important evidence for the postulated solution history and distinguishes these features from later superimposed solution features. Definite sinkholes were not observed in the Madison of the Laramie Range, although a feature interpreted as a channel in the top of the Madison at Fremont Canyon may actually be a sinkhole (see description of Darwin Sandstone Member of Casper Formation). Sandstone-filled joints and other cavities are common features. Vertical and horizontal joints filled with sandstone were observed in the upper 12.5 to 15 ft (3.8– 4.6 m) of the Bull Ridge Member at Casper Mountain and in the upper 16 ft (4.9 m) of the Little Tongue Member at Box Elder Canyon. Sandstone occurs as matrix in collapse breccia in the Little Tongue Member 60 to 90.5 ft (18.3–27.6 m) below the top of the Madison at Fremont Canyon, 0 to 35 ft (0–10.7 m) below the top of the Madison at Steeple Pasture, and 16 to 57 ft (4.9-17.4 m) below the top of the Madison at Box Elder Canyon. At Box Elder Canyon, sandstone fills irregular cavities within the lower solution zone 57 to 85 ft (17.4–25.9 m) below the top of the Madison. These features indicate the same solution history for the Madison of the study area as previously described for the Madison of north-central Wyoming (Sando, 1974). The youngest beds of the Madison in southeast Wyoming are probably of Late Mississippian (early Meramecian) age. The basal Darwin Sandstone Member of the Casper and Hartville Formations is of Pennsylvanian age. Therefore, uplift, erosion, and karst development began in the Meramecian and extended into Pennsylvanian time. Thus, the Madison Limestone in the study area was subjected to a longer period of emergency than it was in
the Bighorn Mountains to the north, where transgression of the Darwin sea began in middle Chesterian time (Sando, Gordon, and Dutro, 1975, p. A18). #### CASPER AND HARTVILLE FORMATIONS Interbedded quartz sandstone, limestone, and dolomitic limestone that unconformably overlie the FIGURE 6.—Interpretive field sketch of geologic relationships at contact between Madison Limestone and Casper Formation at Fremont Canyon section. Numbers refer to unit numbers in measured section description. SC, sandstone filling solution cavities. Madison Limestone in the Laramie Range are referred to the Casper Formation (Darton, 1908), and correlative beds in the Hartville uplift are included in the Hartville Formation (Smith, 1903). Because the principal focus of this study was the pre-Pennsylvanian part of the Paleozoic sequence, only the lower parts of these formations were studied. A persistent basal sandstone member of the Casper and Hartville in the study area is referred to the Darwin Sandstone Member (Blackwelder, 1918), which is extended into the study area from central Wyoming, where the Darwin is a member of the Amsden Formation (see Sando, Gordon, and Dutro, 1975). This usage of the Darwin differs significantly from that of Mallory (1967, 1975), who regarded the basal sandstone of the Casper Formation as a discrete unit separated geographically from the Darwin. #### DARWIN SANDSTONE MEMBER #### DESCRIPTION The Darwin Sandstone Member is the oldest unit of the Casper and Hartville Formations in the study area. It overlies the Madison Limestone unconformably and is conformably overlain by undifferentiated interbedded sandstone and carbonate beds in the lower part of the Casper or Hartville (pl. 1). The thickness of the Darwin ranges from 6 ft (1.8 m) in the Casper Mountain TV Tower section to 60 ft (18.3 m) at Box Elder Canyon. The member thickens both eastward and westward from Casper Mountain. The contact between the Madison and the overlying Darwin Sandstone Member of the Casper and Hartville Formations in the study area is an irregular surface having a local relief of as much as 15 ft (4.6 m). An excellent exposure of the unconformity can be seen at Fremont Canyon, where the Darwin rests on a remnant of the upper solution zone of the Bull Ridge Member and on the upper part of the underlying Little Tongue Member (fig. 6). Maximum relief in the study area is estimated to be at least 52.5 ft (15.9 m), on the basis of preserved thickness of the Bull Ridge Member at Casper Mountain compared to the absence of this member at Steeple Pasture and Box Elder Canyon. The Darwin Sandstone Member consists predominantly of fine-grained, calcareous, generally crossbedded quartz sandstone that weathers white, gray, yellow, orange, and red. The beds range from 0.3 to 4 ft (0.09–1.2 m) in thickness. Current ripples were observed at the top of the member at Box Elder Canyon. Petrographic samples from the Darwin are exclusively quartzarenite as used by Pettijohn, Potter, and Siever (1972). Roundness of the quartz grains ranges from very angular to rounded. Sorting is fair at all localities except Box Elder Canyon, where the sandstone is well sorted. The most common accessory mineral is feldspar, which constitutes 1 percent or less of the rock at all localities. Tourmaline and zircon are present at Casper Mountain but account for less than 1 percent of the rock. About 5 percent chert grains are present at Fremont Canyon. Heavy mineral residues are very low and consist of secondary hematite and limonite and rare magnetite. All samples are characterized by carbonate cement, predominantly calcite. #### FOSSILS, AGE, AND CORRELATION The lower 3.5 ft (1.1 m) of the Darwin in the Casper Mountain Road section contains molds and casts of large crinoid columnals and gastropods of indeterminate age. A well-rounded grain, barely recognizable as a fragment of the conodont *Idiognathoides* sp., was recovered from the upper 1 ft (0.3 m) of the Darwin, 7.9 ft (2.4 m) above the base of the member, at the same locality (USGS 25904–PC) (pl. 1). *Idiognathoides* is indicative of a Pennsylvanian age. Fossils have not been found in the Darwin in other areas where the unit has been studied. Sando, Gordon, and Dutro (1975, p. A23) regarded the Darwin as a time-trangressive facies that ranges in age from Meramecian to Chesterian in western and central Wyoming and into the Pennsylvanian in eastern Wyoming, based on the ages of fossils collected above and below the sandstone. The discovery of Pennsylvanian conodonts in the Darwin at Casper Mountain confirms the age predictable for the Darwin in this area using the transgressive facies model. The occurrence of Desmoinesian or younger fossils in the beds above the Darwin indicates a possible age range of Morrowan to Desmoinesian for the Darwin in this area. #### ORIGIN Sando, Gordon, and Dutro (1975, p. A23) postulated deposition of the Darwin Sandstone Member of the Amsden Formation in beaches and offshore bars adjacent to an eastward-transgressing shoreline following drowning of a fluvial system associated with post-Madison karst development. The Darwin in the study area is regarded as an eastward extension of this transgressive nearshore facies. #### POST-DARWIN BEDS #### DESCRIPTION Beds belonging to the Casper and Hartville Formations were examined only up to a stratigraphic level about 100 ft (30.5 m) above the base of the formation in the study area (pl. 1). These beds conformably overlie the Darwin Sandstone Member. The post-Darwin beds consist of interbedded quartz sandstone, limestone, dolomite, and dolomitic limestone. Carbonate beds make up about 60 to 70 percent of the sequence. Limestone beds in the sequence are predominantly fine grained; dolomitic beds are medium crystalline. The limestone facies include micrite, biomicrite, pelmicrite, and rare pelsparite. Stromatolites are common. Beds are 2 ft (0.6 m) or less thick, and bedding is mostly irregular to nodular. The dolomitic beds are commonly sandy. Limestones weather mostly medium light gray, whereas dolomitic beds weather mostly yellowish gray. The quartz sandstone is predominantly fine grained and in beds 0.1 to 2 ft (0.03–0.6 m) thick that weather white, gray, yellow, and red and are commonly crossbedded. Heavy minerals account for less than 1 percent of the rock and include secondary limonite and detrital tourmaline and magnetite. #### FOSSILS, AGE, AND CORRELATION Undetermined brachiopods, gastropods, ostracodes, and crinoidal debris are common constituents of the limestones. Foraminifers of Mamet Zone 25 or younger (Desmoinesian or younger) were found between about 25 and 35 ft (7.6 and 10.7 m) above the base of the Casper Formation at Casper Mountain Road Section B and Steeple Pasture (pl. 1). Well-rounded grains barely recognizable as conodonts belonging to the genus Idiognathodus (Pennsylvanian) were found 25.9 (7.9 m) above the base of the Casper at Casper Mountain (pl. 1). A large, well-preserved conodont fauna (sample BAH-4, USGS 26026-PC), including Idiognathodus sinuosis and Hindeodus minutus, was found 16 ft (4.9 m) above the top of the Darwin Sandstone Member at Steeple Pasture. Thus, evidence from the present study suggests that the post-Darwin beds studied belong to the middle member of the Casper of Maughan (1979, p. U22, U23, fig. 10), who summarized fusulinid evidence for a Desmoinesian to Virgilian age for the member. #### ORIGIN The lithology and fauna of the carbonates is suggestive of offshore shallow-water marine bank deposition. Stromatolites in some beds may represent periods of intertidal or supratidal conditions. The quartz sandstones probably represent pulses of terrigenous sediment derived from upland areas on the Transcontinental Arch deposited in beaches and offshore bars. FIGURE 7.—Geologic sketch map of Fremont Canyon section. Base from Pathfinder Dam 7.5' minute quadrangle. Contour interval is 100 feet. #### STRATIGRAPHIC SECTION DESCRIPTIONS #### FREMONT CANYON SECTION (Type section of Fremont Canyon Sandstone) Section begins at foot of south-facing nose in NE¹/4 sec. 21, T. 29 N., R. 83 W., Natrona County, at a point on the Fremont Canyon power plant road 2 mi (odometer) west of intersection with Kortes Road (fig. 7). This intersection is 6.2 mi south of Alcova on Wyoming Highway 220. The section is about 0.5 mi (odometer) east of the bridge over Fremont Canyon. The base of the Fremont Canyon Sandstone is exposed at several places along the foot of the hills here (fig. 8). The best exposure of this datum is in the road cut east of the section traverse (fig. 7). The section was measured with a Jacobs staff and steel tape. | | | Thic | kness | |-----------|--|------|--------| | | | Feet | Meters | | Casper Fo | rmation: | | | | 46. | Dolobiomicrite; similar to unit 38; beds 0.3–2 ft thick; undetermined brachiopods and gastropods from upper 1.5 ft (USGS 26002–PC) | 7.0 | 2.1 | | 45. | Quartz sandstone; fine- to medium-
grained; weathers white; beds regular,
0.2–1 ft thick | 14.0 | 4.3 | | 44. | Quartz sandstone; fine-grained; dolomitic; weathers grayish orange to moderate reddish orange; beds irregular, 0.1–0.2 ft thick | 2.8 | 0.9 | | 43. | Dolomite; medium crystalline; irregu-
larly laminated (stromatolitic?);
weathers moderate reddish orange; | | | | 42. | single bed | 1.0 | 0.3 | FIGURE 8.—Precambrian granite (pCg), Fremont Canyon Sandstone (Df), Englewood Formation (MDe), and Big Goose (Mmbg) and Little Tongue (Mmlt) Members of Madison Limestone in Fremont Canyon section. | | Thic | kness | | Thic | kness | |---|------|--------
--|-------|--------| | unit forms base of prominent white cliff. Barren conodont sample from | Feet | Meters | 32. Quartz sandstone; fine-grained; weathers white to grayish yellow; crossbed- | Feet | Meters | | lower foot (USGS 26001–PC) 41. Dolomite; medium crystalline; texture obscure; some beds slightly sandy; | 10.0 | 3.1 | ded, beds 0.5 ft thick. Barren conodont
sample USGS 25998–PC 2 ft above
base. Traverse follows edge of cliff | 3.0 | 0.9 | | weathers grayish orange; beds 1–2 ft thick | 10.0 | 3.1 | 31. Dolomite; fine to medium crystalline; sandy; some beds platy; beds 0.1–0.5 ft | | | | 40. Covered and dolomitic limestone float like unit 38; some beds in place in | | | thick30. Biomicrite, crinoidal, and pelsparite, | 2.5 | 0.8 | | lower 4 ft39. Quartz sandstone; fine-grained; weath- | 10.0 | 3.1 | stromatolitic; olive gray weathering
medium light gray; irregular beds | | | | ers grayish yellow; beds 0.1–0.3 ft
thick; poorly exposed | 2.0 | 0.6 | 0.1-0.3 ft thick separated by orange-
weathering dolomitic partings; grades
into unit above. Indeterminate | | | | grayish yellow to moderate orange
pink; beds irregular, 0.5–2 ft thick; ex-
posed in cliff. Barren conodont sample | | | foraminifers from lower 0.5 ft (USGS 25996–PC); barren foram sample USGS 25997–PC 1.5 ft above base | 3.5 | 1.1 | | USGS 26000–PC 15 ft above base 37. Dolomitic limestone; like unit 35; poorly exposed | 28.0 | 0.9 | Measured thickness of Casper Formation above Darwin Sandstone Member | 111.3 | 34.1 | | 36. Micrite; recrystallized; like unit 34; poorly exposed | 2.0 | 0.6 | Darwin Sandstone Member: | | | | 35. Dolomitic limestone; fine-grained; weathers yellowish gray; contains scattered crinoidal debris as molds and casts; beds 0.5–1 ft thick; poorly exposed | 3.0 | 0.9 | 29. Quartz sandstone; fine-grained; weathers white, yellowish gray, grayish yellow, moderate orange pink, and moderate red; crossbedded, beds 4 ft thick; fills sinkholes in underlying units. | | | | 34. Micrite; recrystallized; with dolomitic
partings; like unit 30; poorly exposed.
Barren foram sample USGS 25999- | | | Barren conodont samples 2 ft above base (USGS 25994–PC) and from upper foot (USGS 25995–PC) | 26.0 | 7.9 | | PC 3 ft above base | 6.5 | 2.0 | Total thickness of Darwin Sandstone Mem- | | | | 33. Dolomite; sandy; like unit 31 | 3.0 | 0.9 | ber | 26.0 | 7.9 | | | Thick | kness | | Thick | | |---|------------|-------------|--|-----------|--------| | Measured thickness of Casper Formation (incomplete) | Feet 137.3 | Meters 42.0 | 23. Covered; float of silty fine-grained dolomite and chert breccia with matrix of silty dolomite weathering grayish yellow and siltstone weathering light red. Unit represents lower solution zone | Feet 13.0 | Meters | | Madison Limestone: | | | Total thickness of Little Tongue Member - | 93.5 | 28.6 | | Bull Ridge Member: 28. Quartz siltstone; platy; calcareous; weathers predominantly moderate red and grayish orange; a fine-grained dolomite bed about 0.2 ft thick in lower half and a fine-grained limestone bed 0.3 ft thick near middle; exposed on dipslope. Barren foram sample from limestone bed near middle (USGS 25993-PC). Unit represents lower solution zone | 5.0 | 1.5 | Big Goose Member: 22. Micrite and dolomicrite; stromatolitic; abundant hemispherical stromatolites as much as 0.5 ft in diameter and 1 ft | | | | Total thickness of Rull Ridge Member | 5.0 | 1.5 | high, some silicified; beds 2 ft thick. | 4.5 | | | Total thickness of Bull Ridge Member Little Tongue Member: | 5.0 | 1.5 | USGS 25987–PC 21. Dolomicrite; weathers yellowish gray; beds laminated, 0.2–0.5 ft thick; about 20 percent brown chert lenses and stringers; partly brecciated, including large blocks at angles to bedding; con- | 4.5 | 1. | | 27. Dolomite; predominantly fine-grained; fossiliferous; weathers yellowish gray to grayish yellow; beds undulant, 0.5—1 ft thick; about 50 percent dark brown chert in thick lenses and beds; chert contains abundant brachiopods, gastropods, and crinoid columnals; | | | tains at least two lenses of fine-
grained quartz sandstone as much as
2 ft thick and 4 ft wide in solution cav-
ities. Barren conodont sample USGS
25986-PC 5 ft above base
20. Micrite and pelmicrite; olive gray
weathering medium light gray; in- | 19.0 | 5. | | unit exposed on dipslope. Undetermined brachiopods 3 ft below top (USGS 25992-PC) | 14.0 | 4.3 | terbedded with fine-grained dolomitic limestone weathering yellowish gray; beds 0.5–1 ft thick; contacts fuzzy; all beds contorted, shattered, some brecciated; unit forms prominent cliff. Barren foram sample USGS 25985–PC 7 ft above base | 35.0 | 10. | | and lenses; unit is main cliff-former.
Foraminifers of Mamet Zone 8 or 9,
4 ft above base (USGS 25989-PC) and | | | fine-grained dolomitic limestone in
lower half; float is dolomitic limestone
and limestone from above | 22.0 | 6. | | from upper foot (USGS 25991–PC);
barren foram sample 15 ft above base
(USGS 25990–PC) | 20.0 | 11.0 | 18. Dolomitic limestone; fine-grained; weathers yellowish gray; shattered and brecciated | 9.0 | 2. | | Biosparite, crinoidal; olive gray weathering medium light gray to light gray; | 36.0 | 11.0 | Covered and a few outcrops of fine-
grained dolomitic limestone at base; | | | | bedding undulant, 0.5–1 ft thick, brecciated in lower half, with sandstone matrix; about 10 percent brown chert nodules; unit is main cliff-former. Abundant spiriferoid brachiopods throughout (sample USGS 25988–PC | | | dolomitic limestone float 16. Dolomitic limestone and dolomite; medium crystalline; weathers yellow- ish gray; crossbedded, beds 0.3-0.5 ft thick; forms cliff in ridge. Barren conodont sample USGS 25984-PC | 6.0 | 1. | | from 7 ft above base) | 10.5 | 3.2 | from upper foot 15. Dolomitic pelmicrite; weathers yellowish gray; beds regular to irregular, 0.3-0.5 ft thick; some beds faintly laminated; some beds shattered; structure obscure in most beds; about 5 percent brown chert nodules and stringers; unit forms ridge. Barren | 4.0 | 1. | | nodules; unit forms lower part of main | | | conodont sample USGS 25983–PC 8 ft | | | | cliff. Spiriferoid brachiopods rare | 20.0 | 6.1 | above base | 11.5 | 3 | Meters 50.8 5.3 0.6 56.7 2.0 Thickness Thickness | | Thic | kness | 1 | |--|-------|--------|---------------------------------------| | | Feet | Meters | | | 14. Dolomicrite and crinoidal dolomite; | | | Fremont Canyon Sandstone | | weathers yellowish gray; crossbedded, | | | 4. Quartz sandste | | beds 0.3-1 ft thick; forms prominent | | | medium- to coa | | cliff. Abundant brachiopods as molds | | | tered layers of | | and casts in lower half. Brachiopods | | | rare pebbles; | | 3-6 ft above base (USGS 25981-PC); | | | weathers light | | barren conodont sample USGS 25982- | | | orange; cross | | PC from upper foot | 14.5 | 4.4 | thick; unit for | | 13. Covered and dolomitic limestone | | 0.0 | conodont samp | | | 7.5 | 2.3 | 5, 12, 16, 20, 25
60, 65, 70, 75, | | Dolomicrite; laminated (stromatolitic); weathers yellowish gray; beds irregu- | | | 115, 121, 125, 1 | | lar, 0.5-1 ft thick. Barren conodont | | | 160, and 165 | | sample USGS 25980-PC from lower | | | 25943—25974- | | foot | 4.5 | 1.4 | 3. Quartz sandst | | 11. Dolomicrite; crinoidal, silty; weathers | 1.0 | 7.7 | medium- to ver | | yellowish gray; bed regular, 0.1-0.5 ft | | | ers of quartz a | | thick; some beds faintly laminated; | | | much as 10 mm | | chert nodules in upper 2 ft; poorly ex- | | | white, brown, | | posed. Barren conodont sample USGS | | | beds 0.3-1.5 ft | | 25979-PC from lower foot | 11.0 | 3.4 | samples from le | | 10. Dolomicrite; olive gray weathering yel- | | | 15 ft above b | | lowish gray to grayish orange; beds ir- | | | 25942–PC) | | regular to nodular, 0.1-0.5 ft thick; | | | 2. Conglomerate; | | about 40 percent milky white and gray | | | 0.2 ft in diamet | | irregular nodular chert. Barren | | | in matrix of m | | conodont samples USGS 25978-PC | | | and feldspar sa | | 7 ft above base and USGS 25977–PC a | | | base. Barren c | | foot above base | 12.5 | 3.8 | 25938-PC from | | Total thickness of Big Goose Member | 161 | 49.2 | Total thickness of Fremor | | Total thickness of Madison Limestone | 259.5 | 79.3 | | | | | | Precambrian granite: | | | | | Granite; equigrai | | | | | draw east of mair | | | | | relief at top. | | | | | | | Englewood Formation: | | | | | 9. Dolomicrite; silty and sandy; fine quartz | | | | | sand in lower foot grades up into silty | | | | | beds; weathers yellowish gray; beds | | | | | regular, 0.2-0.3 ft thick. Polygnathus | | | | | inornatus rostratus and P. longiposti- | | | | | cus from lower foot (USGS 25976-PC). | | | | | Disconformity at base of unit marks | | | | | base of Mississippian | 4.0 | 1.2 | | | 8. Quartz sandstone; like unit 6 but not | | | CASPER MOU | | conglomeratic | 1.0 | 0.3 | | | 7. Covered; probably siltstone, like unit | | |
Section begins in r | | 5 | 2.0 | 0.6 | Mountain Road at a po | | 6. Quartz sandstone; predominantly fine- | | | tion with dirt road lead | | to medium-grained with conglomer- | | | in NE1/4SE1/4 sec. 8, T. | | atic layers; friable to quartzitic; | | | (fig. 9). The road cut is | | weathers white, brown, and pink; beds | | | | | regular, 0.3-1 ft thick. Polygnathus semicostatus, Clydagnathus ormis- | | | of unit 5 so that the to | | toni, and Scaphignathus sp. from | | | stone cannot be detern | | lower foot (USGS 25975-PC) | 4.0 | 1.2 | tion. A conodont samp | | 5. Covered and outcrop of platy calcareous | 7.0 | 2.4 | (USGS 25801-PC) and | | quartz siltstone weathering moderate | | | at 2-ft intervals from u | | red at base; unit is probably all silt- | | | were barren. These sa | | stone | 6.0 | 1.8 | graphic analysis. Sect | | Total thickness of Englewood Formation | 17.0 | 5.1 | tape. | | 2001 Michigan of Digitation Pullianon | 17.0 | 0.1 | · vape. | | | | | | tone; predominantly arse-grained; with scatof very coarse sand and ; friable to quartzitic; t gray, brown, red, and sbedded, beds 0.1-0.3 rms cliffy slope. Barren ples from lower foot, and 25, 30, 35, 40, 45, 50, 55, , 80, 85, 90, 95, 99, 110, 130, 140, 147, 150, 155, of ft above base (USGS 4–PC) -----166.5 tone; conglomeratic; ery coarse sand with layand feldspar pebbles as m in diameter; weathers , and red; crossbedded, t thick. Barren conodont lower foot and 5, 10, and base (USGS 25939------17.5 quartz pebbles up to eter, rounded to angular, nedium to coarse quartz and. Altitude 5,800 ft at conodont sample USGS m lower foot ----- ont Canyon Sandstone - anular; pink; exposed in in traverse line; 0.1 ft of #### JNTAIN ROAD SECTION A road cut on east side of Casper oint about 40 yd north of intersecding to cabins on west side of road N. 32 N., R. 79 W., Natrona County is covered by slump above the top top of the Fremont Canyon Sandmined with confidence in this secple from the lower foot of unit 4 nd 28 conodont samples collected unit 5 (USGS 25802—25829-PC) amples were also used for petroction was measured with a steel FIGURE 9.—Geologic sketch map of Casper Mountain Road (1) and TV Tower (2) sections. Base from Casper 7.5' quadrangle. Contour interval is 100 feet. FIGURE 10.—Fremont Canyon Sandstone (Df); Englewood Formation (MDe); Big Goose (Mmbg), Little Tongue (Mmlt), and Bull Ridge (Mmbr) Members of Madison Limestone; and Casper Formation (IPc) exposed in cliffs at front of Casper Mountain northeast of Casper Mountain Road section. | | Thick | ness | |---|-------|--------| | D 46 6 11 | Feet | Meters | | Fremont Canyon Sandstone: 5. Quartz sandstone; friable to quartzitic, | | | | predominantly medium to coarse- | | | | grained, with abundant thin layers of | | | | very coarse sand; grains mostly | | | | rounded; weathers predominantly yel- | | | | lowish gray to grayish orange with | | | | minor pink and red stain; beds 0.1-0.4 | | | | ft thick parting into units as much as | | | | 3 ft thick; intricately crossbedded; cur- | | | | rent ripples, sets 0.1-0.4 ft thick, dip- | | | | ping north at about 30° to bedding; a | | | | few thin, greenish, discontinuous | | | | shaly zones in upper half; linear ichno- | | | | fossils parallel to bedding seen on a
few float blocks | 56.0 | 17.1 | | 4. Quartz sandstone; like unit above but | 00.0 | 17.1 | | poorly exposed and deeply weathered; | | | | outcrop brownish; exposed by trench- | | | | ing | 9.0 | 2.8 | | 3. Covered and loose blocks of quartz sand- | | | | stone like unit above; blocks of sand- | | | | stone in correct bedding orientation at | | | | base; yellowish and tan soil zone | 5.0 | 1.5 | | Total thickness of Fremont Canyon Sandstone | | | | (incomplete) | 70.0 | 21.4 | | Precambrian granite: | | | | 2. Covered and loose blocks of granite and | | | | minor sandstone; red soil zone | 21.4 | 6.5 | | 1. Granite; composed of pink feldspar, bi- | 737.5 | 1.20 | | otite, and quartz in equal grains 2-5 mm | | | | | | | | | Thic | kness | |--|-------|---------| | | Feet | Meters | | in diameter; weathers pink; poorly foli- | 24 | | | ated; massive | Not n | easured | #### CASPER MOUNTAIN ROAD SECTION B Section begins in road cut 180 yd northwest of section A at a point directly opposite macadam road leading to cabins on west side of road (fig. 9); granite is exposed just below road on west side where an old foundation rests on granite. Section proceeds northwestward in road cuts to base of unit 28, where traverse continues up cliff face south of main bend in road. The Paleozoic section forms bold cliffs at the front of Casper Mountain (fig. 10). | | Thick | kness | |--|-------|--------| | | Feet | Meters | | Casper Formation: | | | | 60. Sandy dolomitic limestone and dolomitic sandstone; like unit 58 | 3.5 | 1.1 | | 59. Quartz sandstone; friable; calcareous; predominantly fine-grained; weathers white to yellowish gray; beds 0.1—0.3 ft thick; a few beds have small-scale crossbedding. Barren conodont samples from lower foot (USGS 25911-PC) and upper foot (USGS | | | | 25912–PC) | 16.0 | 4.9 | | | Thic | kness | | Thick | ness | |---|------|--------|---|--------|--------| | 58. Dolomitic limestone, sandy, and dolo- | Feet | Meters | Barren conodont sample from lower | Feet | Meters | | mitic quartz sandstone; predomi-
nantly fine-grained; weathers yellow- | | | foot (USGS 25903–PC) | 3.5 | 1.1 | | ish gray; bedding irregular, beds 0.5-2 ft thick; calcite vugs; forms | | | Total thickness of Darwin Sandstone Member | 8.9 | 2.8 | | bench | 7.5 | 2.3 | Measured thickness of Casper Formation (incomplete) | 69.0 | 21.2 | | 57. Fossiliferous micrite and biomicrite,
partly recrystallized; olive gray
weathering medium light gray,
stained moderate red in lower part; | | | | 03.0 | 21.2 | | beds nodular to stylolitic, 0.1–0.3 ft
thick, becoming thicker in upper half,
many with red silty partings; forms
cliff. Indeterminate foraminifers, gas- | | | Madison Limestone: Bull Ridge Member: 51. Pelmicrite; silty; stromatolitic; partly recrystallized; having irregular fine | | | | tropods, pectinoid clams, and bra-
chiopods in sample 1 ft above base
(USGS 25909–PC); barren foram sam- | | | lamination; olive gray weathering
medium light gray. Barren foram
sample 0.5 ft above base (USGS | | 7.2 | | ple (USGS 25910-PC) 10 ft above | | 3.4 | 25902–PC) | 1.5 | 0.5 | | 56. Quartz sandstone; predominantly fine-
grained; weathers pale yellowish | 15.5 | 4.7 | Quartz siltstone and fine-grained sand-
stone; weathers dark reddish brown to
grayish yellow; contains many calcite | | | | orange; beds 0.3 ft thick; poorly ex- | | | vugs | 1.0 | 0.3 | | posed on bench. Well-rounded grains of <i>Idiognathodus</i> sp. (USGS 25908–PC) | 0.6 | 0.2 | Fossiliferous micrite and pelmicrite;
olive gray weathering medium light
gray; beds 0.1-0.2 ft thick, separated | | | | 55. Biomicrite and fossiliferous pelmicrite;
contains abundant dolomite rhombs in
upper half; olive gray weathering
medium light gray. Indeterminate
brachiopods and ostracodes in lower | | | by 2-3-mm-thick silty yellowish-
weathering partings; quartz sand-
stone in vertical joints. Indeterminate
crinoid debris in lower foot (USGS
25900-PC); indeterminate ostracodes | | | | 2 ft (USGS 25906–PC); gastropods and foraminifers of Mamet Zone 25 or younger in upper foot (USGS 25907–PC) | 13.0 | 4.0 | in upper foot (USGS 25901-PC) 48. Biomicrite; olive gray weathering medium light gray to light gray; beds 0.5-1 ft thick; contains a lens of fine- | 4.5 | 1.4 | | 54. Micrite and fossiliferous pelmicrite; olive gray weathering medium light gray to light gray; beds regular, stylolitic, 0.1–0.4 ft thick; vertical joints filled with yellow-weathering calcareous siltstone. Indeterminate brachiopods and ostracodes in lower foot (USGS 25905–PC) | 4.0 | 1.2 | grained quartz sandstone in a solution cavity parallel to bedding and sandstone in horizontal and vertical joints that lead to top of unit 51. Crinoidal debris, spiriferoid brachiopods, gastropods, bryozoans, and <i>Syringopora</i> ; <i>Vesiculophyllum</i> ? sp. from 3–4.5 ft above base (USGS 25899–PC) | 5.5 | 1.7 | | Measured thickness of Casper Formation | | | 47. Covered and rubble from beds above, | | | | above Darwin Sandstone Member | 60.1 | 18.4 | mostly limestone and sandstone. Inde-
terminate brachiopods in loose lime-
stone block probably from Casper For-
mation 3 ft above base (USGS | | | | | | | 25898–PC) | 14.0 | 4.3 | | Darwin Sandstone Member: | | | break in slope at top. Top marks prob- | | | | 53. Quartz sandstone; predominantly fine-
grained; friable; calcareous; weathers
yellowish gray to pale yellowish | | | able top of upper solution zone 45. Dolomitic limestone breccia; cherty; clasts fine grained, olive gray weath- | 5.0 | 1.5 | | orange; faintly crossbedded, beds 0.5—2 ft thick. <i>Idiognathoides</i> sp. (one specimen well-rounded) in upper foot | | | ering
yellowish gray, some laminated,
angular to rounded, mostly 0.1 ft or
less in diameter; matrix fine-grained
dolomitic limestone; about 20 percent | | | | (USGS 25904–PC) | 5.4 | 1.7 | fragmented gray, brown, and white | | | | Quartz sandstone; dolomitic; predomi-
nantly fine-grained; weathers yellow-
ish gray to grayish yellow; poorly bed- | | | chert; beds irregular, 0.3–0.5 ft thick;
unit poorly exposed on slope above
cliff | 20.0 | 6.1 | | ded; contains molds and casts of large | | | | 7.55.5 | | | crinoid columnals and gastropods. | | 1 | Total thickness of Bull Ridge Member | 51.5 | 15.8 | | | Thic | kness | | Thic | kness | |--|------|------------|--|----------------|--------------| | | Feet | Meters | | Feet | Meters | | Little Tongue Member: 44. Micrite and crinoidal pelmicrite, partly recrystallized and partly dolomitized; olive gray weathering medium light gray; beds regular, 0.5–1 ft thick, bedding generally obscure; about 20 percent brown chert lenses and stringers parallel to bedding; unit forms massive cliff. Spiriferoid brachiopods from 19 ft above base (USGS 25895–PC); barren foram samples from lower foot (USGS 25893–PC), 10 ft above base (USGS 25894–PC), 34 ft above base (USGS 25896–PC), and 47 ft above base (USGS 25897–PC). Traverse offset | reet | Meters | 36. Dolomicrite, fractured, recrystallized, like unit 35, and limestone, fine-grained, olive gray weathering light gray; lenses with fuzzy boundaries, beds 0.5–2 ft thick; entire unit shattered and composed of breccia and pseudobreccia. Barren foram sample a foot above base (USGS 25888-PC) 35. Dolomicrite; fractured; medium light gray weathering yellowish gray to grayish orange; beds irregular, 0.3–2 ft thick; shaly partings weather pale red to dark yellowish orange; entire unit shattered and composed of breccia and pseudobreccia. Barren cono- | 14.5 | Meters | | about 100 yd updip along top of cliff at top of unit | 47.0 | 14.3 | dont sample 2 ft below top (USGS 25887-PC) | 5.0 | 1.5 | | 43. Limestone collapse breccia; clasts are | | | 34. Dolomicrite; like unit 33; badly shat- | | | | olive-gray micrite weathering medium light gray; angular fragments up to 0.5 ft in diameter in calcareous rock flour matrix; exposed in a few outcrops in slope | 18.0 | 5.5 | tered; bedding obscure | 14.0 | 4.3 | | stone collapse breccia like that in unit | 15.0 | 4.6 | white chert in thin stringers and
minor small nodules; entire unit is | | | | 41. Covered and unreliable blocks of dolomite and chert breccia; angular fragments of fine-grained dolomite and chert like that in units below as much as 0.3 ft in diameter in fine-grained dolomite matrix. Unit repre- | | 4.6 | well bedded but shattered; no breccia
seen; many small faults | 36.5 | 11.1 | | sents lower solution zone | 13.0 | 4.0 | barren
25884–PC, 25 ft above base— | | | | Total thickness of Little Tongue Member - Big Goose Member: 40. Dolomitic limestone; fine-grained; weathers yellowish gray; shattered; beds regular, 0.3-0.5 ft thick; exposed | 93.0 | 28.4 | Polygnathus sp. 25883-PC, 20 ft above base— Patrognathus andersoni 25882-PC, 15 ft above base— Patrognathus andersoni, Bispathodus aculeatus 25881-PC, 10 ft above base— barren 25880-PC, 5 ft above base— Pandorinellina n. sp. (Pa | | | | at top of cliff in road cut 39. Micrite and pelmicrite; partly recrystal- lized; olive gray weathering light gray; beds regular, 0.5-3 ft thick, massive in appearance; 5 percent or less black chert nodules. Barren foram samples 5 ft and 10 ft above base (USGS 25891, 25892-PC) | 16.0 | 3.1
4.9 | Total thickness of Big Goose Member Total thickness of Madison Limestone | 110.5
255.0 | 33.7
77.9 | | 38. Dolomite and dolomitic limestone, like unit 36; contacts irregular 37. Pelmicrite; algal (cysts); partly recrystallized; olive gray weathering medium light gray to light gray; beds regular, 0.3-1 ft thick, massive in appearance. Barren foram and conodont samples a foot above base (USGS 25889-PC) and from upper foot (USGS 25890-PC). Traverse ascends | 8.0 | 2.4 | Englewood Formation: 32. Dolobiomicrite; crinoidal, weathers yellowish gray to dark yellowish orange; beds 0.5 ft thick; very vuggy. Polygnathus inornatus and Patrognathus andersoni in lower foot (USGS 25879—PC) 31. Quartz siltstone; weathers dark yellowish orange to moderate brown; beds 0.1-0.5 ft thick; a few shaly partings. | 3.0 | 0.9 | | notch in cliff here | 6.5 | 2.0 | Polygnathus inornatus a foot above | | | | | Thic | kness | 1 | Thick | kness | |---|------------|--------|--|-------|---| | | Feet | Meters | | Feet | Meters | | base (USGS 25878-PC). Disconform- | | | (USGS 25862–PC), 16.4 ft above base | | | | ity at base of unit marks base of Mis- | 1 5 | 0.5 | (USGS 25863–PC), 18.7 ft above base | | | | sissippian | 1.5 | 0.5 | (USGS 25865-PC), and from upper 0.3 ft (USGS 25868-PC); trails from | | | | 30. Quartz sandstone; predominantly very fine- to medium-grained, with some | | | 16.4 ft above base (USGS 25864–PC) | | | | layers up to very coarse-grained; | | | and 20.5 ft above base (USGS 25867- | | | | weathers white to grayish red; cross- | | | PC) | 22.3 | 6.8 | | bedded, beds 0.3–1 ft thick; a few in- | | | 26. Quartz sandstone; predominantly | | ,,, | | terbeds of greenish-weathering silty | | | medium- to coarse-grained with abun- | | | | clay shale as much as 0.3 ft thick. Bar- | | | dant layers of very coarse sand; pre- | | | | ren conodont samples 4 ft above base | | | dominantly friable, with few | | | | (USGS 25876-PC) and from upper | | | quartzitic beds; weathers white, tan, | | | | foot (USGS 25877–PC) | 10.5 | 3.2 | and orange, with minor pink stain; in- | | | | 29. Quartz siltstone and silty dolomicrite | | | tricately crossbedded (current rip- | | | | with some thin layers of fine quartz | | | ples), beds 0.1–0.5 ft thick; measured | | | | sand; weathers dark yellowish orange
to very dusky red; beds 0.1-0.5 ft | | | along road cut. Barren conodont sam- | | | | thick, separated by beds of silty clay | | | ples 5, 10, 15, 20, 25, 30, 35, 40, and 45 | | | | shale weathering grayish green 0.1- | | | ft above base (USGS 25852—25860—
PC); paleomagnetism samples | | | | 0.3 ft thick; some beds appear to have | | | 15.3, 22.4, and 22.8 ft above base | | | | dessication cracks; salt casts in float; | | | (ML1-3) | 47.5 | 14.5 | | unit stands in marked contrast to gray | | | 25. Quartz sandstone; friable, white, cross- | | | | sandstone below. Barren conodont | | | bedded; thin green clay parting at | | | | samples from lower 0.3 ft (USGS | | | top | 0.4 | 0.1 | | 25872-PC), 3 ft above base (USGS | | | 24. Clay shale and clay, micaceous, like unit | | | | 25873-PC), 6 ft above base (USGS | | | 20. Barren conodont sample (USGS | | | | 25874-PC), and 6.3 ft above base | 7 0 | 0.1 | 25851–PC) | 0.3 | 0.1 | | (USGS 25875–PC) | 7.0 | 2.1 | 23. Quartz sandstone, like unit 19 | 0.2 | 0.1 | | Total thickness of Englewood Formation | 22.0 | 6.7 | , | 0.2 | 0.1 | | | | | 22. Clay, like unit 16. Barren conodont sam- | 0.2 | 0.1 | | | | | ple (USGS 25850–PC) | | | | | | | 21. Quartz sandstone, like unit 19 | 0.9 | 0.3 | | | | | 20. Clay shale and clay; silty and sandy; mi- | | | | | | | caceous; weathers dusky yellow green. | | | | Fremont Canyon Sandstone: | | | Barren conodont sample USGS 25849-PC | 0.2 | 0.1 | | 28. Quartz sandstone; friable; predomi- | | | | 0.2 | 0.1 | | nantly medium- to coarse-grained; | | | 19. Quartz sandstone; predominantly coarse- to very coarse-grained, with | | | | crossbedded (current ripples), beds | | | some pebble layers; crossbedded, beds | | | | 0.1–0.5 ft thick; weathers like unit 27; | | | 0.2-1 ft thick; weathers yellowish | | | | pink- and orange-weathering layers of | | | gray and pale orange; resistant beds at | | | | silt and fine sand 0.1 ft thick or less; | | | top of road cut; unit measured by pro- | | | | beds tend to break out thicker than in | | | jection across covered interval. Barren | | | | unit below. Barren conodont samples 5 ft above base (USGS 25869–PC), 5 ft | | | conodont samples from lower 0.5 ft | | | | below top (USGS 25970-PC), and | | | (USGS 25847–PC) and 5 ft above base | | | | from upper 0.5 ft (USGS 25871–PC). | | | (USGS 25848–PC) | 8.5 | 2.6 | | Measured up cliff face just south of | | | 18. Clay, silty, like unit 16. Barren conodont | 0.4 | 0.1 | | bend in road | 35.0 | 10.7 | sample USGS 25845-PC | 0.4 | 0.1 | | 27. Quartz sandstone; medium- to very | | | 17. Quartz sandstone; like unit 13; green | | | | coarse-grained; crossbedded (current | | | clay bed 0.1 ft thick 1
ft above base and | | | | ripples), beds 0.1–0.5 ft thick; weath- | | | 0.3 ft below top; very deeply weathered. Barren conodont sample from | | | | ers white, gray, tan, orange with some | | | lower foot (USGS 25844–PC) | 3.0 | 0.9 | | pink stain; mostly friable, some quartzitic; abundant interbeds of silty, | | | 16. Clay, silty, like unit 14; weathers dusky | | • | | sandy clay shale weathering mostly | | | yellow green. Barren conodont sample | | | | dusky yellow green; some orange and | | | USGS 25843-PC | 0.3 | 0.1 | | red beds; shaly beds 0.1-0.3 ft thick, | | | 15. Quartz sandstone, like unit 13, very | | | | containing abundant linear ichnofos- | | | deeply weathered. Barren conodont | | | | sils mostly parallel to bedding; unit | | | sample USGS 25842-PC | 1.0 | 0.3 | | exposed at turn in road. Barren | | | 14. Clay; silty; weathers very dusky red and | | | | conodont samples from lower 0.1 ft | | | dusky yellow green. Barren conodont | 0.0 | | | (USGS 25861–PC), 5.2 ft above base | | | sample USGS 25841-PC | 0.3 | 0.1 | | | | | | | | Thickness | | | Th | ickness | 1 | Thick | kness | |--|---|-------|---------|---|--|--------------------------------| | | | Feet | Meters | a creative and a second | Feet | Mete | | very coarse sand a
ers yellowish gra
crossbedding seen;
ered. Barren cond | ; predominantly
grained, with some
and pebbles; weath-
y and orange; no
very deeply weath-
dont sample from
25840-PC) | 1.2 | 0.4 | Precambrian granite: 3. Clay; micaceous; red; represents weathered granite in place; 0.8 ft of relief at top; exposed in trench on east side of road 2. Covered slope to edge of road 1. Granite; pink; like unit 1 of section A; | 1.0
5.0 | 0 | | 12. Quartz siltstone, c
weathers very d
Barren conodor | | 0.2 | 0.1 | massive rounded outcrops | 10+ | 5 | | 11. Quartz sandstone
coarse- to very co
unit 5; weathers t
beds below; crossbe
ft thick; some res
thin conglomerat | ; predominantly
parse-grained; like
an and orange like
edded, beds 0.2–0.3
istant beds; a few
te layers. Barren
from lower foot | 3.0 | 0.9 | CASPER MOUNTAIN TV TOWER SEC | TION | | | 10. Quartz conglomerate | , sandy, like unit 6 | | | Costian basing at tan of granita arragg | mo in | andd | | but contains more
cent); contains ab
bles; resistant bed
about 50 yd lateral | sand (about 5 per-
undant black peb-
that can be traced
by Barren conodont
foot (USGS 25837— | 0.7 | 0.2 | Section begins at top of granite exposurabout 20 ft east of dirt road to TV tower directly under power line (fig. 9). Initial lefollows power line up sandstone cliff. Section ured mostly with a Jacobs staff. The Pale is well displayed in cliffs just east of the | er at a
eg of tra
on was
eozoic s | poin
avera
mea
sectio | | middle. Barren cor | ike unit 5; deeply
cut; resistant near
nodont sample from
25836-PC) | 1.6 | 0.5 | erse (fig. 11). | Thick | | | 8. Quartz conglomerate | | | | | Feet | Met | | deeply weathered conodont sample | in road cut. Barren
from lower foot | 2.0 | 0.6 | Casper Formation: 20. Pelmicrite and pelsparite; fossiliferous; partly fractured; beds regular, 0.1–0.3 | | | | | c; deeply weathered
n conodont sample | 1.7 | 0.5 | ft thick. Orthotetoid brachiopods from
throughout unit (USGS 25937-PC);
barren foram samples from lower foot
(USGS 25935-PC) and upper foot | | | | 6. Quartz conglomerate pebbles as much as | s 30 mm in diame- | | | (USGS 25936–PC). Section terminates at top of cliff | 7.0 | 2 | | ter; deeply weather
ren conodont samp
(USGS 25833-PC) | ole from lower foot | 2.0 | 0.6 | 19. Quartz sandstone; fine-grained; cal-
careous; weathers yellowish gray and
grayish orange; some beds crossbed- | | | | 5. Quartz sandstone
coarse- to very co
some pebbles up to | arse-grained with | | | ded, beds 0.3-0.5 ft thick. Barren conodont sample 3 ft above base (USGS 25934-PC) | 6.0 | 1 | | clasts subangular
bedded, beds 0.1–0
ers tan; deeply wea | 0.3 ft thick; weath- | | | Total thickness of Darwin Sandstone Member | 6.0 | 1 | | | sample from lower | 1.1 | 0.4 | Measured thickness of Casper Formation (incomplete) | 13.0 | | | | PC) | | | | | | | foot (USGS 25832-
4. Quartz conglomerate
much as 20 mm in | ; sandy; pebbles as
diameter, subangu- | 1.4 | 0.4 | Madison Limestone: Bull Ridge Member: | | | | foot (USGS 25832-
4. Quartz conglomerate
much as 20 mm in
lar to rounded; p
tains a few grani | ; sandy; pebbles as | 1.4 | 0.4 | Bull Ridge Member: 18. Micrite; irregularly laminated, probably stromatolitic; olive gray weathering | 0.7 | | | foot (USGS 25832-4. Quartz conglomerate much as 20 mm in lar to rounded; p tains a few grani weathered to red posed by trenching samples from 10 25830-PC) and use the conglosure of conglos | ; sandy; pebbles as
diameter, subangu-
oorly bedded; con-
te pebbles; deeply | 2.2–3 | 0.6-0.9 | Bull Ridge Member: 18. Micrite; irregularly laminated, probably | 0.7 | | Meters 3.1 Feet | | gray weathering medium light gray;
nodular bedded, beds 0.1–0.3 ft thick;
yellowish-weathering silty partings.
Barren foram sample from upper foot | | | |-----|---|-----|-----| | 15. | (USGS 25932-PC) | 6.0 | 1.8 | | | and Vesiculophyllum sp. from 5 to 10 | | | | | | | | ft above base (USGS 25931-PC) ---- 10.0 16. Micrite; fossiliferous (ostracodes); olive FIGURE 11.—Fremont Canyon Sandstone (Df); Englewood Formation (MDe); Big Goose (Mmbg), Little Tongue (Mmlt), and Bull Ridge (Mmbr) Members of Madison Limestone; and Casper Formation (IPc) exposed in west wall of canyon east of Casper Mountain TV Tower section. | | Thick | iness | |---|-------|--------| | | Feet | Meters | | 14. Quartz sandstone; fine- to very fine-
grained; very calcareous; friable to
hard; weathers yellowish gray to gray-
ish orange; beds irregular, 0.1–0.3 ft
thick; upper half of unit poorly ex-
posed. Unit represents upper solution | 3.0 | 0.9 | | | 21.1 | 6.4 | | Total thickness of Bull Ridge Member | 21.1 | 0.4 | | Little Tongue Member: 13. Micrite and dismicrite; fossiliferous; olive gray weathering medium light gray; some beds nodular; beds 0.1-0.3 ft thick; about 20 percent incipient brown chert. Indeterminate brachiopods from upper foot (USGS) | | | | 25930–PC) 12. Biomicrite, pelmicrite, oomicrite, and biosparite; crinoidal; olive gray weathering medium light gray to light gray; beds undulant, 0.5–1 ft thick; about 10 percent brown chert lenses and nodules; collapse breccia in lower 15 ft. Spiriferoid brachiopods throughout; Vesiculophyllum sp. 30 ft above base (USGS 25929–PC); brachiopods from 2 ft above base (USGS 25928– | 3.0 | 0.9 | | PC) 11. Covered and float of breccia like that below;
yellowish-weathering platy calcareous siltstone. Top of lower solu- | 32.0 | 9.8 | | tion zone at top of unit 10. Breccia; clasts predominantly micrite (olive gray weathering medium light gray), brown chert (5 percent), and fine-grained dolomitic limestone weathering yellowish gray to grayish yellow (10 percent); matrix calcareous, fine-grained, weathering very light gray; clasts angular, mostly 0.1 ft or less in diameter, but blocks as much as 1 ft in diameter are also present; bedding obscure (fig. 12). Base of lower solution zone at base of unit. Lithic sample (USGS 25927-PC) near middle | 5.0 | 3.1 | | Total thickness of Little Tongue Member - Big Goose Member: 9. Micrite, fractured and laminated, and rare intra-biosparite; olive gray weathering medium light gray to light gray; beds regular, 0.5–2 ft thick; about 10 percent chert lenses in upper half; unit forms cliff and was measured along rim of canyon. Barren foram samples a foot above base (USGS 25924–PC) and 10 ft above base (USGS 25925–PC); foraminifers | 50.0 | 15.3 | | of Mamet Zone 8 (upper) from a foot
below top (USGS 25926–PC) | 21.0 | 6.4 | | | Thic | kness | |---|-------|--------| | | Feet | Meters | | 8. Covered and large blocks of limestone from unit above; no dolomite seen; | 19.0 | 4.0 | | forms slope leading up to cliff 7. Dolomite, like unit 6, and oomicrite, olive gray, interbedded; beds 0.3-1 ft thick; fuzzy boundaries; poorly exposed on slope. Indeterminate foraminifers from lower foot (USGS 25922-PC); barren foram sample 5 ft | 13.0 | 4.0 | | above base (USGS 25923–PC) 6. Dolomite; fine-grained; weathers yellowish gray; faintly laminated; beds 0.3–0.5 ft thick; about 20 percent brown, gray, and white chert in irregular patches and stringers; unit about 90 percent covered on slope; best exposures are at canyon rim east of traverse. Barren conodont sample 7 ft above base (USGS 25921–PC) | 38.0 | 11.6 | | | 87.0 | 26.6 | | Total thickness of Big Goose Member Total thickness of Madison Limestone | 158.1 | 48.3 | | Englewood Formation: | | | | Covered; dark-brown soil contains pieces
of dark-reddish-brown quartz siltstone | | | | and sandstone | 17.0 | 5.2 | | Total thickness of Englewood Formation | 17.0 | 5.2 | | | | | #### Fremont Canyon Sandstone: Quartz sandstone; predominantly medium- to coarse-grained with scattered layers of very coarse sand; friable to hard; weathers white, yellowish gray, grayish yellow, and grayish FIGURE 12.—Solution breccia in lower solution zone of Little Tongue Member of Madison Limestone, unit 10 of Casper Mountain TV Tower section. | | Thic | kness | |--|-------|--------| | | Feet | Meters | | orange; crossbedded, beds 0.1–0.3 ft
thick; forms cliffy slope. Barren
conodont samples 1, 12, 24, 36, 47, 67,
and 100 ft above base and from upper | | | | foot (USGS 2591325920-PC) | 106.0 | 32.3 | | 3. Covered; tan sandy soil and rubble of sandstone blocks from unit above; | 90.0 | 0.0 | | forms slope below cliffy outcrops 2. Covered; tan sandy soil containing abundant quartz pebbles; forms sad- | 30.0 | 9.2 | | dle | 15.0 | 4.6 | | Total thickness of Fremont Canyon Sandstone - | 151.0 | 46.1 | #### Precambrian granite: 1. Granite, pink, like that in Casper Mountain Road Section B. #### BANNER MOUNTAIN SECTION Section is located at rim of Lower Deer Creek Canyon on south flank of Banner Mountain in NW¹/4SW¹/4 sec. 2, T. 31 N., R. 77 W., Converse County (fig. 13). Access to section is along jeep trail that follows power line that intersects Negro Hill Road in NW¹/4NW¹/4 sec. 10. Section begins at top of Precambrian granite exposed on bench at altitude 7,050 ft and terminates on hillside strewn with dolomite in lower part of Big Goose Member of Madison Limestone. Section was measured with Jacobs staff and steel tape. Paleozoic section is well displayed in east wall of Lower Deer Creek Canyon (fig. 14). ## Madison Limestone: Big Goose Member: 10. Covered and intermittent outcrops of silty dolomicrite weathering pale red and grayish yellow, beds regular to nodular, 0.1–0.3 ft thick; most beds faintly laminated; about 5 percent small varicolored chert nodules. Polygnathus inornatus, Patrognathus andersoni, and Bispathodus aculeatus 9 ft above base (USGS 26009–PC). Outcrops become unreliable above | this unit | 40.0 | 12.2 | |--|------|------| | Measured thickness of Big Goose Member | | | | (incomplete) | 40.0 | 12.2 | | Measured thickness of Madison Limestone (in- | | | | complete) | 40.0 | 12.2 | #### Englewood Formation: Dolomicrite; sandy; crinoidal; weathers yellowish gray; crinoidal debris as molds and casts and layers of quartz sand to very coarse size; beds 0.1– 0.5 ft thick. Rare spiriferoid brachiopods; Polygnathus inornatus Figure 13.—Geologic sketch map of Steeple Pasture (1) and Banner Mountain (2) sections. Base from Banner Mountain 7.5' quadrangle. Contour interval is 100 feet. FIGURE 14.—Precambrian granite (pCg); Fremont Canyon Sandstone and Englewood Formation (MDef); Big Goose (Mmbg) and Little Tongue (Mmlt) Members of Madison Limestone; and Casper Formation (PC) exposed in east wall of Lower Deer Creek Canyon near Banner Mountain and Steeple Pasture sections. | | | Thick | kness | |-------|--|-------|--------| | | | Feet | Meters | | | (abundant), P. longiposticus, Pandorinellina n. sp., Patrognathus andersoni, and Siphonodella sp. 1 to 2 ft above base (USGS 26008-PC, BAH-2, and BAH-3). This unit is same bed | 3.0 | 0.0 | | 8. | as unit 5 at Steeple Pasture | | 0.9 | | 7. | Mississippian Dolomicrite; sandy; weathers yellowish gray; beds irregular, 0.1–0.3 ft thick. Polygnathus communis carina, P. semicostatus, and Icriodus costatus? | 1.3 | 0.4 | | | (USGS 26006-PC and BAH-1) | 1.5 | 0.5 | | 6. | Quartz sandstone; like unit 4 | 2.5 | 0.8 | | | Covered; float from aboveQuartz sandstone; coarse- to very coarse- | 26.0 | 7.9 | | χ. | grained; weathers white; crossbed-
ded | 1.5 | 0.5 | | 3. | Quartz sandstone and siltstone, interbedded; medium- to very coarse-grained quartz sand with siltstone pebbles up to 0.3 ft in diameter; weathers pale red; crossbedded, beds 0.1–0.3 ft thick; lower part poorly exposed. Barren conodont sample 2 ft below top (USGS 26005–PC) | 9.0 | 2.8 | | ıl tl | nickness of Englewood Formation | 44.8 | 13.8 | | | Thickness | | |---|-----------|--------| | | Feet | Meters | | Fremont Canyon Sandstone: | | | | Quartz sandstone; medium- to very
coarse-grained containing lenses of
very coarse angular quartz pebbles up
to 0.3 ft in diameter in lower 3 ft, per-
haps deposited in depressions in
underlying surface; weathers pale red
to grayish red; crossbedded, beds 0.5—
3 ft thick. Barren conodont samples
from lower 0.5 ft (USGS 26003-PC) | | | | and 10 ft above base (26004-PC) | 11.0 | 34 | Total thickness of Fremont Canyon Sandstone - 11.0 3.4 #### Precambrian granite: Granite; pink; equigranular; kaolinized feldspar in upper 5 ft; at least 2 ft of relief on top. #### STEEPLE PASTURE SECTION Section is located at rim of Lower Deer Creek Canyon just below Steeple Pasture in S¹/2NW¹/4 sec. 11, T. 31 N., R. 77 W., Converse County (fig. 13). Access to section is along jeep trail to Steeple Pasture that intersects Negro Hill Road in NW¹/4 sec. 10. Section begins at top of Precambrian granite exposed on bench at altitude 6,800 ft and terminates on knob forming part of dipslope dipping into fault to north. Section was measured with Jacobs staff and steel tape. | | | TL | kness | |--|---|----------------|-----------------| | | 7 | 1 nici
Teet | eness
Meters | | Casper Formation: | | eet | meters | | 21. Dolomitic limesto
medium crystallir
beds crinoidal; v
gray, grayish yell
and grayish re | ne; like unit 17; some
weathers yellowish
low, grayish orange,
ed; beds 0.2-1 ft | | | | 20. Micrite and biomicri | | 10.0 | 3.0 | | | | 2.0 | 0.6 | | 19. Dolomitic limestone | e; like unit 17; con- | | | | tacts gradational | | 1.5 | 0.5 | | weathering mediused; beds irregular thin red-weathering half. Indeterming lower foot (USG minifers of Mame and the conodonts uosis, Adetognath deodus minutus 5 26026-PC, BAH- | dolomitized; some crinoidal; olive gray am light gray to pale ar, 0.1–0.3 ft thick; ang partings in upper nate ostracodes in S 26025–PC); forat Zone 25 or younger a
Idiognathodus sinus lautus, and Hinft above base (USGS –4); foraminifers of r younger a foot be- | | | | low top (USGS 26 | 6027–PC) 1 | 2.0 | 3.7 | | | | | | | | Thick | kness | Ï | Thick | kness | |---|--------------|--------|--|----------------|--------------| | 17. Dolomitic limestone; medium crystalline; weathers yellowish gray to grayish orange; beds 0.5–2 ft thick; | Feet | Meters | 9. Micrite and pelsparite; olive gray weathering medium light gray; about 5 percent interbedded dolomite and | Feet | Meters | | forms cliffy slope | 11.0 | 3.4 | dolomitic limestone, as in unit 7; beds | | | | Measured thickness of Casper Formation
above Darwin Sandstone Member
Darwin Sandstone Member:
16. Quartz sandstone; fine-grained; cal-
careous; weathers white to grayish or- | 36.5 | 11.2 | 0.5–2 ft thick; brecciated mostly in lower half (matrix is fine-grained carbonate); about 5 percent irregular brown chert. Barren foram samples 2 ft about base (USGS 26018–PC) and 3 ft below top (USGS 26019–PC) | 15.0 | 4.6 | | ange; poorly bedded, beds 0.2–4 ft
thick; grades into unit above; promi-
nent cliff-former. Barren conodont
sample USGS 26024–PC from lower | | | 8. Covered and predominantly fine-
grained limestone float, some
dolomite | 15.0 | 4.6 | | foot | 13.0 | 4.0 | Dolomitic limestone and dolomite; pre-
dominantly medium crystalline; | | | | Total thickness of Darwin Sandstone Mem-
ber | 13.0 | 4.0 | weathers yellowish gray to grayish orange; some fine-grained beds weather | | | | plete) | 49.5 | 15.2 | yellowish gray to pale red like those in
unit 5; beds 0.3–1 ft thick; about 5–10
percent irregular brown chert; some
beds appear to be crossbedded; beds | | | | Madison Limestone: Little Tongue Member: 15. Biomicrite, pelsparite, oomicrite, and oosparite; crinoidal; olive gray weathering medium light gray; beds 0.5–2 ft thick; entire unit is collapse breccia consisting of blocks as much as several feet in diameter in red fine-grained quartz sandstone matrix. Spiriferoid brachiopods in lower 20 ft (USGS 26022–PC 15 ft above base) and foraminifers of Mamet Zone 9? 2 ft below top (USGS 26023–PC) 14. Covered; rubble of limestone from above; lower solution zone probably represented in lower part of unit, but no | 35.0 | 10.7 | shattered and brecciated in upper half. A few beds contain poorly preserved brachiopods; silicified <i>Vesiculophyllum</i> sp. 15 ft above base; barren conodont sample USGS 26017–PC 15 ft above base | 65.0 | 19.8 | | solution breccia seen in float Total thickness of Little Tongue Member - | 30.0
65.0 | 9.2 | conodont samples 25 and 47 ft above base and from upper foot (USGS 26014—26016–PC) | 54.0 | 16.5 | | Big Goose Member: 13. Dolomicrite; weathers yellowish gray; some beds laminated; beds irregular, 0.3–1 ft thick; about 20 percent brown | | | Total thickness of Big Goose Member Total thickness of Madison Limestone | 206.0
271.0 | 63.0
82.9 | | chert lenses; poorly exposed 12. Dolomicrite and micrite, interbedded; about 50 percent of each; like unit 10; about 10 percent brown chert lenses; | 18.0 | 5.5 | | | | | poorly exposed 11. Micrite; partly dolomitized; olive gray weathering medium light gray; crinoidal; beds regular, 0.5–1 ft thick; about 5 percent brown chert lenses; forms ledge in slope. Indeterminate brachiopods 3 ft above base (USGS 26020–PC); barren foram sample from | 10.0 | 3.1 | Englewood Formation: 5. Dolomite; predominantly fine-grained; sandy; weathers yellowish gray with pale red streaks; beds 0.3–0.5 ft thick; poorly exposed; same bed as unit 9 at Banner Mountain. Disconformity at base of unit marks base of Mississip- | | | | upper foot (USGS 26021–PC) 10. Limestone and dolomite, interbedded; like unit 9 but not brecciated although some beds are shattered; about 5 per- | 14.0 | 4.3 | pian 4. Quartz sandstone; coarse- to very coarse- grained; weathers white to moderate red; beds regular, 0.3-0.5 ft thick; | 1.7 | 0.5 | | cent chert; about 90 percent covered on slope | 15.0 | 4.6 | poorly exposed. Barren conodont sam-
ple USGS 26012-PC 3 ft below top - | 5.0 | 1.5 | | | Thickness | | |---|-----------|--------| | | Feet | Meters | | Quartz siltstone and very fine-grained
sandstone with scattered medium
sand; platy; weathers pale red; ex-
posed in trench. Barren conodont sam-
ple USGS 26011-PC 2 ft above | | | | base | 5.0 | 1.5 | | Clay shale; silty; weathers grayish red;
exposed in trench. Barren conodont
sample USGS 26010–PC | 1.0 | 0.3 | | Total thickness of Englewood Formation | 12.7 | 3.8 | #### Precambrian granite: Granite; pink; equigranular; containing pegmatite veins; feldspars kaolinitized in upper 2-3 ft; relief on top not measurable; top exposed in trench. #### **BOX ELDER CANYON SECTION** Section begins near bottom of gorge at top of Precambrian granite (figs. 15, 16) exposed at altitude 5,950 ft in N¹/2NE¹/4 sec. 13, T. 32 N., R. 75 W., Converse County (fig. 17). Access to section is along jeep trail leading north from ranch house located just east of west boundary and on north boundary of SE¹/4 sec. 24. The ranch house is reached by dirt road that intersects Box Elder Road in NW¹/4 sec. 25. Section was measured with Jacobs staff and steel tape. The Paleozoic sequence is well displayed in the walls of the canyon. (fig. 18). | | Thick | kness | |---|-------|--------| | | Feet | Meters | | Casper Formation: | | | | 25. Quartz sandstone; like unit 23. Barren conodont sample USGS 26044-PC from lower foot. Section terminates in cliff; more section is exposed for about | | | | 100 ft in notch in cliff to top of cliff - | 19.0 | 5.8 | | 24. Dolomitic limestone; like unit 20 | 2.0 | 0.6 | | 23. Quartz sandstone; like unit 21; beds 0.3—
2 ft thick. Barren conodont sample | | | | USGS 26043-PC from lower foot | 4.0 | 1.2 | | 22. Dolomitic limestone; like unit 20; some pink stain | 14.0 | 4.3 | | 21. Quartz sandstone; fine-grained; weathers pale red; crossbedded. Barren conodont sample USGS 26042-PC | 3.0 | 0.9 | | Dolomitic limestone; medium crystalline; contains some bioclastic debris; pockmarked; weathers yellowish gray; beds irregular, 0.3-0.5 ft | | | | thick | 7.5 | 2.3 | | Measured thickness of Casper Formation above Darwin Sandstone Member (incom- | | | | plete) | 49.5 | 15.1 | FIGURE 15.—Fremont Canyon Sandstone (Df) resting on Precambrian granite (pCg) at Box Elder Canyon section. Hammerhead rests on top of granite. | resus on top or granite. | | | |---|-------|--------| | | Thic | kness | | | Feet | Meters | | Darwin Sandstone Member: | | | | Quartz sandstone; fine-grained; cal-
careous; laminated; ripplemarked;
weathers moderate pink | 4.0 | 1.2 | | 18. Quartz sandstone; fine-grained; weathers white to moderate red (white and brown in lower third, middle third covered, red in upper third); crossbedded, beds 0.3–2 ft thick. Barren conodont sample USGS 26041–PC 50 ft above | | | | base | 56.0 | 17.1 | | Total thickness of Darwin Sandstone Mem- | | | | ber | 60.0 | 18.3 | | Measured thickness of Casper Formation (incom- | | | | plete) | 109.5 | 33.4 | | Madison Limestone: | | | | Little Tongue Member: | | | | 17. Dolomite; fine-grained to medium crystalline; weathers yellowish gray; some beds laminated, some crossbedded; beds 0.5-1 ft thick; bioclastic (brachiopods); entire unit is riddled with solution cavities following vertical and horizontal joints and filled with | | | fine-grained calcareous quartz sand- FIGURE 16.—Precambrian granite (pCg), Fremont Canyon Sandstone (Df), Englewood Formation (MDe), and Big Goose Member of Madison Limestone (Mmbg) at Box Elder Canyon section. $FIGURE\ 17. \\ --Geologic\ sketch\ map\ of\ Box\ Elder\ Canyon\ section.\ Base\ from\ Root\ Creek\ 7.5'\ quadrangle.\ Contour\ interval\ is\ 100\ feet.$ | | Thick | | | |---|-------|--------|---| | | Feet | Meters | | | stone weathering moderate red. Traverse offset about 70 yds west at top of unit to better outcrops of overlying | | | | | units | 16.0 | 4.9 | 1 | | | | | | 16. Limestone collapse breccia; micrite, biomicrite, intrasparite, and oosparite; olive gray weathering medium light gray; beds regular, 0.5-1 ft Thickness t Meters Figure 18.—Precambrian granite (pCg); Fremont Canyon Sandstone (Df); Englewood Formation (MDe); Big Goose (Mmbg) and Little Tongue (Mmlt) Members of Madison
Limestone; and Casper Formation (Pc) exposed in east wall of Box Elder Canyon near section traverse. | | Thick | ness | |---|-------|--------| | | Feet | Meters | | thick; entire unit is brecciated into large blocks; matrix is fine-grained calcareous quartz sandstone weathering light red; where bedded, bedding is undulant; about 10 percent brown chert nodules and stringers. Large spiriferoid brachiopods throughout (USGS 26040–PC from 10 ft above | | | | base) | 30.0 | 9.2 | | 15. Limestone solution breccia; angular clasts of micrite (olive gray weathering medium light gray) in matrix of fine-grained calcareous quartz sandstone weathering light red; clasts mostly 0.2 ft or less in diameter, some up to 2 ft. Upper part of lower solution | 11.0 | 3.4 | | zone | 11.0 | 3.4 | | clasts of fine-grained dolomite weathering yellowish gray in matrix of calcareous siltstone weathering grayish orange; clasts mostly 0.1 ft or less in diameter, some up to 1 ft; about 5–10 percent brown chert clasts; at top is an irregular lens of fine-grained quartz sandstone weathering white to dark yellowish orange filling a solution cavity 4 ft high and 30 ft wide; another smaller lens at base. Lower part of | | | | lower solution zone | 28.0 | 8.5 | | Total thickness of Little Tongue Member - | 85.0 | 26.0 | | | Thic | kness | |--|--|------------| | | Feet | Meters | | Big Goose Member: | | | | Dolomite; like unit 11; mostly shattered
about 20–30 percent brown cher
mostly in stringers; poorly exposed i
lower half, cliffy in upper half | rt
n | 18.3 | | 12. Covered; fine-grained to medium crystalline dolomite in float | 3- | 3.1 | | 11. Dolomite; fine-grained to medium crystalline; shattered; weathers yellowis gray; beds 0.3–0.5 ft thick; about 3 percent irregular networks and sheet of brown chert; a lens of fine-graine quartz sandstone weathering daryellowish orange in solution cavity 1. | s-
h
0
cs
d
k
5 | | | ft high and 5 ft wide 5 ft below top 10. Dolomitic limestone and dolomite; in terbedded fine- and medium-grained bioclastic (molds and casts of bra chiopods); weathers yellowish gray beds mostly regular, 0.1–1 ft thick some coarse-grained beds having small-scale crossbedding; unit forms | ;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;; | 7.6
5.8 | | Pelbiosparite; algal (cysts); olive gray
weathering medium light gray; beding
regular, 0.5–2 ft thick. Barren forant
sample USGS 26039–PC 3 ft above | y
s
n | 5.8 | | base; lower part of cliff | | 2.1 | | Dolomite; fine-grained; weathers yel
lowish gray; crossbedded, beds 0.3-1 f
thick. Barren conodont sample from | t | | | upper foot (USGS 26038-PC) | 5.0 | 1.5 | HARTVILLE CANYON SECTION | | Feet | Meters | HARTVILLE CANYON SECTION | | | |--|---------------------------------------|------------------------------------|--|---------------|---| | Dolomicrite; silty; with rare layers of bioclastic debris; weathers yellowish gray; many beds laminated; beds regular to irregular, 0.3–1 ft thick; about 10 percent small, irregular, moderatered nodules and stringers of chert in lower half. Undetermined brachiopods from lower foot (USGS 26037–PC) Dolomitic limestone; medium- to coarsegrained; bioclastic (molds and casts); weathers yellowish gray; crossbedded, beds 0.5–1 ft thick | 34.0
3.0
10.5
173.5
258.5 | 10.4
0.9
3.2
52.9
78.9 | slope. Access to section is by dirt road leading westw from main road up Hartville Canyon. Section me ured with steel tape. No samples were collected he This section location appears to be at or very near location described by Smith (1903, p. 2) as represent tive of the Guernsey Formation, which included all | | voir in punty. anyon is extward in diptward imeashere. ar the sentabll the to the | | | | | | mer.l | 200 | | | | | | Thick
Feet | ness
Meters | | Englewood Formation: 4. Quartz sandstone; predominantly coarse- to very coarse-grained, with some pebbles up to 5 mm in diameter; calcareous; friable to hard; weathers white to pale red; crossbedded, beds 0.3–0.5 ft thick; thin beds of quartz siltstone like unit 3, 2 ft above base. Polygnathus experplexus and P. sp. 2 ft above base (USGS 26036–PC) 3. Covered and a few outcrops of platy calcareous quartz siltstone and fine- | 9.0 | 2.8 | Hartville Formation: Darwin Sandstone Member: 12. Quartz sandstone; fine- to mediumgrained; weathers red; crossbedded; rests unconformably on unit below; at least 25 ft exposed (not measured). Madison Limestone: Little Tongue Member: 11. Limestone, fine- to medium-grained, and dolomite, medium crystalline; | | | | grained sandstone weathering pale
red to moderate red; entire interval
seems to be of this lithology; outcrops
mostly in lower half. Barren conodont
sample USGS 26035-PC from lower | | | cherty; dolomite is in lower 10 ft only;
medium-bedded; red-weathering silt-
stone and sandstone fills solution cavi-
ties following vertical and horizontal
joints; forms cliffy outcrop | 29.0 | 8.9 | | foot | 24.0 | 7.3 | Total thickness of Little Tongue Member - | 29.0 | 8.9 | | Total thickness of Englewood Formation Fremont Canyon Sandstone: | 33.0 | 10.1 | Big Goose Member: 10. Dolomite; fine-grained; silty, shattered; weathers yellowish; thin-bedded; top | 3.0 | 0.9 | | 2. Quartz sandstone; predominantly coarse- to very coarse-grained with thin lenses containing pebbles up to 15 mm in diameter at base; friable to | | | irregular | 5.0 | 0.9 | | hard; weathers white to moderate
brown; crossbedded, beds 0.2-2 ft
thick; some beds have greenish-
weathering shaly partings; forms | | | sandstone solution cavity fillings 8. Limestone; fine-grained; weathers pink and gray; passes laterally into coarse- grained dolomitic limestone; single | 5.5 | 1.7 | | massive cliff. Barren conodont samples from lower foot (USGS 26029–PC), from 10, 21.5, 30, 40 ft above base | | | bed | 4.0 | 3.4 | | (USGS 26030—26033–PC), and from upper foot (USGS 26034–PC) | 48.0 | 14.6 | | | | | Total thickness of Fremont Canyon Sandstone | 48.0 | 14.6 | Total thickness of Big Goose Member Total thickness of Madison Limestone | 23.5
52.5 | 7.2
16.1 | | Precambrian granite: | | | 2. (2.47) 4.31 | | | | Granite; pink; equigranular; kaolinized
feldspars in upper 3 ft; about 2 ft of
relief on top. | | | Englewood Formation: 6. Quartz siltstone; calcareous; platy; weathers purplish | 5.0 | 1.5 | | | 1 nic | eness | |---|-----------|--------| | | Feet | Meters | | 5. Quartz siltstone; predominantly cal- | | | | careous, some beds dolomitic; some | | | | beds oolitic; weathers yellowish; beds | | | | regular, thin | 11.0 | 3.4 | | 4. Quartz siltstone; calcareous; thin- | | | | bedded; weathers yellowish | 5.0 | 1.5 | | 3. Quartz siltstone and fine-grained sand- | | | | stone; thin- to medium-bedded; weath- | | | | ers red. Silicified brachiopods and rare | 50 | 1 5 | | Vesiculophyllum sp | 5.0 | 1.5 | | bedded; weathers yellowish | 6.5 | 2.0 | | bedded, weathers yellowish | | | | Total thickness of Englewood Formation | 32.5 | 9.9 | | Fremont Canyon Sandstone: | | | | 1. Quartz sandstone; coarse- to very coarse- | | | | grained; weathers brown; crossbed- | | | | ded | 6.0 | 1.8 | | Total thickness of Fremont Canyon Sandstone - | 6.0 | 1.8 | | | | | #### Precambrian granite: Granite; pink; equigranular; exposed in draw east of traverse. #### REFERENCES CITED - Baars, D.L., 1972, Devonian System, in Mallory, W.W., ed., Geologic atlas of the Rocky Mountain region: Denver, Rocky Mountain Association of Geologists, p. 90–99, 8 figs. - Blackwelder, Eliot, 1918, New geological formations in western Wyoming: Washington Academy of Science Journal, v. 8, no. 13, p. 417-426. - Block, D.A., 1952, The geology of the Deadwood Formation between Bear Butte and Spring Creeks, Black Hills, South Dakota: Unpub. M.A. thesis, State University of Iowa, 40 p., 6 figs. - Campbell, J.A., 1970, Stratigraphy of the Chaffee Group (Upper Devonian), west-central Colorado: American Assocation of Petroleum Geologists Bulletin, v. 54, no. 2, p. 313-325, 15 figs. - ——, 1972, Petrology of the quartzose sandstone of the Parting Formation in west central Colorado: Journal of Sedimentary Petrology, v. 42, no. 2, p.
263–269, figs. 1–11. - Carlson, C.G., 1960, Stratigraphy of the Winnipeg and Deadwood Formations of North Dakota: North Dakota Geological Survey Bulletin 35, 149 p., 15 figs., 2 pls. - Chronic, John, McCallum, M.E., Ferris, C.S., Jr., and Eggler, D.H., 1969, Lower Paleozoic rocks in diatremes, southern Wyoming and northern Colorado: Geological Society of America Bulletin, v. 80, no. 1, p. 149–156, 3 figs. - Darton, N.H., 1908, Paleozoic and Mesozoic of central Wyoming: Geological Society of America Bulletin, v. 19, p. 403–470, pls. 21–30. - Foster, N.H., 1972, Ordovician System in Mallory, W.W., ed., Geologic atlas of the Rocky Mountain region: Denver, Rocky Mountain Association of Geologists, p. 76–85, 9 figs. - Henbest, L.G., 1958, Significance of karst terrane and residuum in Upper Mississippian and Lower Pennsylvanian rocks, Rocky Mountain region: Wyoming Geological Association Annual Field Conference, 13th, Sept. 1958, Guidebook, Powder River Basin, p. 36, 37, 1 fig. - Hofmann, H.J., and Snyder, G.L., 1985, Archean stromatolites from the Hartville uplift, eastern Wyoming: Geological Society of America Bulletin, v. 96, no. 7, p. 842–849. - Hose, R.K., 1955, Geology of the Crazy Woman Creek area, Johnson County, Wyoming: U.S. Geological Survey Bulletin 1027-B, p. 33-118. - Kirk, Edwin, 1930, The Harding Sandstone of Colorado: American Journal of Science, 5th ser. v. 20, p. 456-466. - Klapper, Gilbert, and Furnish, W.M., 1962, Devonian-Mississippian Englewood Formation in Black Hills, South Dakota: American Association of Petroleum Geologists Bulletin, v. 46, no. 11, p. 2071–2078, 1 fig. - Lageson, D.R., 1977, Depositional environments and diagenesis of the Madison Limestone, northern Medicine Bow Mountains, Wyoming: Wyoming Geological Association Earth Science Bulletin, v. 10, no. 1, p. 3-12, 12 figs. - Lochman, C.C., and Duncan, D.C., 1950, The Lower Ordovician Bellefontia fauna in central Montana: Journal of Paleontology, v. 24, no. 3, p. 350-353. - Lochman-Balk, Christina, 1972, Cambrian System, in Mallory, W.W., ed., Geological atlas of the Rocky Mountain region: Denver, Rocky Mountain Association of Geologists, p. 60-75, 14 figs. - Love, J.D., Denson, N.M., and Botinelly, Theodore, 1949, Geology of the Glendo area, Wyoming: U.S. Geological Survey Oil and Gas Investigations Preliminary Map 92 (in 2 sheets). - Love, J.D., Henbest, L.G., and Denson, N.M., 1953, Stratigraphy and paleontology of Paleozoic rocks, Hartville area, eastern Wyoming: U.S. Geological Survey Oil and Gas Investigations Chart OC-44 (in 2 sheets). - Mallory, W.W., 1967, Pennsylvanian and associated rocks in Wyoming: U.S. Geological Survey Professional Paper 554-G, 31 p., 3 pls., 16 figs. - ——1975, Middle and southern Rocky Mountains, northern Colorado Plateau and eastern Great Basin region, in McKee, E.D., Crosby, E.J., and others, Paleotectonic investigations of the Pennsylvanian System in the United States, Part I, Introduction and regional analyses of the Pennsylvanian System: U.S. Geological Survey Professional Paper 853–N, p. 265–278. - Maughan, E.K., 1963, Mississippian rocks in the Laramie Range, Wyoming, and adjacent areas, in Geological Survey Research 1963: U.S. Geological Survey Professional Paper 475–C, p. C23–C27. - ——1979, Pennsylvanian (Upper Carboniferous) System of Wyoming, in Lageson, D.R., Maughan, E.K., and Sando, W.J., The Mississippian and Pennsylvanian (Carboniferous) Systems in the United States—Wyoming: U.S. Geological Survey Professional Paper 1110–U, 38 p., 12 figs. - Mayerhoff, H.A., and Lochman, C.C., 1934, *Crepicephalus* horizon in the Deadwood Formation of South Dakota [abs.]: Geological Society of America Proceedings for 1934, p. 99. - ——1936, Deadwood faunas in South Dakota and eastern Wyoming [abs.]: Geological Society of America Proceedings for 1936, p. 386. - Müller, K.J., 1956, Taxonomy, nomenclature, orientation, and stratigraphic evolution of conodonts: Journal of Paleontology, v. 30, no. 6, p. 1324–1340, pl. 145. - Mytton, J.W., 1954, The petrology and residues of the Madison Formation of the northern part of the Laramie Range: Wyoming Geological Association Annual Field Conference, 9th, Sept. 1954, Guidebook, Casper area, p. 37-43, 1 pl., 3 figs. - Ørvig, Tor, 1958, *Pycnaspis splendens*, new genus, new species, a new ostracoderm from the Upper Ordovician of North America: Proceedings of the United States National Museum, v. 108, no. 3391, p. 1–23, pls. 1–3. - Peale, A.C., 1893, The Paleozoic section in the vicinity of Three Forks, Montana: U.S. Geological Survey Bulletin 110, 56 p. - Pettijohn, F.J., Potter, P.E., and Siever, Raymond, 1972, Sand and sandstone: New York, Springer-Verlag, 618 p., 258 figs. - Repetski, J.E., 1978, A fish from the Upper Cambrian of North America: Science, v. 200, p. 529-531, 1 fig. - Richards, P.W., and Nieschmidt, C.L., 1957, The Bighorn dolomite in south-central Montana and northwestern Wyoming, *in* Billings Geological Society Annual Field Conference, 8th, Sept. 1957, Guidebook, Crazy Mountains Basin: p. 44-62. - Ritzma, H.R., 1951, Paleozoic stratigraphy, north end and west flank of the Sierra Madre, Wyoming-Colorado: Wyoming Geological Association Annual Field Conference, 6th, Sept. 1951, Guidebook, South-central Wyoming, p. 66-67. - Ross, R.J., Jr., 1957a, Ordovician fossils from wells in the Williston basin, eastern Montana: U.S. Geological Survey Bulletin 1021– M, p. 439–510, 7 pls. - ——1957b, Origin of Ordovician units exposed near the Wind River Basin, in Wyoming Geological Association Annual Field Conference, 12th, Sept. 1957, Guidebook, Southwest Wind River Basin: p. 17–19. - Sandberg, C.A., 1963, Dark shale unit of Devonian and Mississippian age in northern Wyoming and southern Montana, in Geological Survey Research 1963, U.S. Geological Survey, Professional Paper 475–C, p. C17–C20, 2 figs. - Sandberg, C.A., and Dreesen, Roland, 1984, Late Devonian icriodontid biofacies models and alternate shallow-water conodont zonation, in Clark, D.L., ed., Conodont biofacies and provincialism: Geological Society of America Special Paper 196, p. 143-178, 4 pls., 8 figs. - Sandberg, C.A., Klapper, Gilbert, 1967, Stratigraphy, age, and paleotectonic significance of the Cottonwood Canyon Member of the Madison Limestone in Wyoming and Montana: U.S. Geological Survey Bulletin 1251–B, p. B1–B70, 5 figs. - Sandberg, C.A., and Mapel, W.J., 1967, Devonian of the Northern Rocky Mountains and Plains, in Oswald, D.H., ed., International Symposium on the Devonian System, Calgary, Alberta, September 1967: Calgary, Alberta Society of Petroleum Geologists, v. 1, p. 843–877, 10 figs. - Sandberg, C.A., and Poole, F.G., 1977, Conodont biostratigraphy and depositional complexes of Upper Devonian cratonic platform and continental shelf rocks in the Western United States, in Western North America; Devonian: California University, Riverside Campus Museum Contribution 4, p. 144–182, 16 figs. - Sandberg, C.A., Ziegler, Willi, Leuteritz, Klaus, and Brill, S.M., 1978, Phylogeny speciation, and zonation of Siphonodella (Conodonta, Upper Devonian and Lower Carboniferous): Newletters on Stratigraphy, v. 7, no. 2, p. 102-120, 2 figs. - Sando, W.J., 1967, Madison Limestone (Mississippian), Wind River, Washakie, and Owl Creek Mountains, Wyoming: American Association of Petroleum Geologists Bulletin, v. 51, no. 4, p. 529–557, 8 figs. - ———1968, A new member of the Madison Limestone (Mississippian) in Wyoming: Geological Society of American Bulletin, v. 79, no. 12, p. 1855–1858, 2 figs. - ——1972, Madison Group (Mississippian) and Amsden Formation (Mississippian and Pennsylvanian) in the Beartooth Mountains, northern Wyoming and southern Montana: Montana Geological Society Annual Field Conference, 21st, Sept. 1972, Guidebook, Crazy Mountains Basin, p. 57–63, 9 figs., 1 pl. - ——1974, Ancient solution phenomena in the Madison Limestone (Mississippian) of north-central Wyoming: U.S. Geological Survey Journal of Geological Research, v. 2, no. 2, p. 133–141, 3 figs. - ——1975, Stratigraphic sections of the Madison Limestone and Amsden Formation, west flank of the Bighorn Basin, Wyoming: Wyoming Geological Association Annual Field Conference, 27th, Sept. 1975, Guidebook, Bighorn Basin, p. 129–137, 7 figs. - ———1976a, Madison Limestone (Devonian and Mississippian), east flank of Bighorn Mountains: Wyoming Geological Association Annual Field Conference, 28th, Guidebook, p. 45–52, 2 figs., 1 pl. - ———1976b, Mississippian history of the northern Rocky Mountains region: U.S. Geological Survey Journal of Research, v. 4, no. 3, p. 317–338. - 1977, Stratigraphy of the Madison Group (Mississippian) in the northern part of the Wyoming-Idaho overthrust belt and adjacent areas: Wyoming Geological Association Annual Field Conference, 7th, Sept. 1977, Guidebook, Jackson Hole, p. 173– 177, 1 pl., 1 fig. - ——1979, Lower part of the Carboniferous, in Lageson, D.R., Maughan, E.K., and Sando, W.J., The Mississippian and Pennsylvanian (Carboniferous) Systems in the United States—Wyoming: U.S. Geological Survey Professional Paper 1110–U, 38 p., 12 figs. - ——1982, New members of the Madison Limestone (Devonian and Mississippian), north-central Wyoming and southern Montana, in Sohl, N.F., and Wright, W.B., Stratigraphic notes, 1980–1982: U.S. Geological Survey Bulletin 1529–H, p. H125–H130, figs. 28, 29. - Sando, W.J., and Bamber, E.W., 1985, Coral zonation of the Mississippian System in the Western Interior province of western North America: U.S. Geological Survey Professional Paper 1334, 61 p., 10 pls., 10 figs. - Sando, W.J., Gordon, Mackenzie, Jr., and Dutro, J.T., Jr., 1975, Stratigraphy and geologic history of the Amsden Formation (Mississippian and Pennsylvanian) of Wyoming: U.S. Geological Survey Professional Paper 848-A, 83 p., 9 pls., 22 figs. - Sando, W.J., Mamet, B.L., and Dutro, J.T., Jr., 1969, Carboniferous megafaunal and microfaunal zonation in the northern Cordillera of the United States: U.S. Geological
Survey Professional Paper 613–E, 29 p., 7 text-figs. - Sando, W.J., Sandberg, C.A., and Gutschick, R.C., 1981, Stratigraphic and economic significance of Mississippian sequence at North Georgetown Canyon, Idaho: American Association of Petroleum Geologists Bulletin, v. 65, no. 8, p. 1433-1443, 6 figs. - Smith, W.S.T., 1903, Hartville, Wyoming: U.S. Geological Survey Geologic Atlas of the United States, folio 91, 6 p., 3 maps. - Sweet, W.C., 1955, Conodonts from the Harding Formation (Middle Ordovician) of Colorado: Journal of Paleontology, v. 29, no. 2, p. 226-262, pls. 27-29. - ——1982, Conodonts from the Winnipeg Formation (Middle Ordovician) of the Northern Black Hills, South Dakota: Journal of Paleontology, v. 56, no. 5, p. 1029–1049, 2 pls., 3 figs. - Thomas, H.D., 1949, Summary of Paleozoic stratigraphy of the Powder River basin: Wyoming Geological Association Annual Field Conference, 4th, Sept. 1949, Guidebook, Powder River Basin, p. 43–45. - ———1951, Summary of Paleozoic stratigraphy of the region about Rawlins, south-central Wyoming: Wyoming Geological Association Annual Field Conference, 6th, Sept. 1951, Guidebook, South-central Wyoming, p. 32–36, 2 figs. - Tolgay, M.Y., 1952, A sedimentary study of the Harding Formation near Canon City, Colorado: Unpub. M.G.E. Thesis, University of Oklahoma, 78 p., 36 figs., 5 pls. - Walcott, C.D., 1892, Notes on the discovery of a vertebrate fauna in Silurian (Ordovician) strata: Geological Society of America Bulletin, v. 3, p. 153-172, pls. 3-5. - Weed, W.H., 1899, Fort Benton, Montana: U.S. Geological Survey Geologic Atlas, folio 55, 7 p., 4 maps. - Welder, G.E., and McGreevy, L.J., 1966, Ground-water reconnaissance of the Great Divide and Washakie basins and some adjacent areas, southwestern Wyoming: U.S. Geological Survey Hy- - drologic Investigation Atlas HA-219. - Ziegler, Willi, and Sandberg, C.A., 1984, Palmatolepis-based revision of upper part of standard Late Devonian conodont zonation, in Clark, D.L., ed., Conodont biofacies and provincialism: Geological Society of America Special Paper 196, p. 179–194.